
nB

I

1 1-i-

THE MEMPHI DAILY- 4 J
j 1 ;

BY M;0LAJST4VHAN & DILL. MEMPHI TUESDAY, NOVEMBER 13, X86Q VOLUME XI-NOM- BEH 26H.

ri uusutD dailt. xxb fremx
it

. le'euASaaia.. ..xLstxi r. bill,
onar the Vr ul arm or

jTi'CIiA?AnAW & BILL,
It luaiUlmf Banaas,er otherwise, should b

rKicB r soBSCiuraios.
Da 'y (I ndaae) per i ,ie.ee........ .o

a 1.80

v ' - bale-v- rt tn ntvenr.

rR.OB ixd iTiLT--xiiK;rni!i- cr

OF TArOLKO.
(Vrr tvmaVrosetf UaliAtaTawj

T. r Cju fiMIiMatt" of T r.aatam, ob
tbe F.inB Italian telicr, aa article wMeh
Till n,-- i tan to atf Wir attention at
rjp.. i'.ai. t 'Aim. trpa, toa

jt , . , a oe 4 eea uaet ad
bv tbe verr highest aut'.wl v, Ma$fa It ktin
Uit imigMfcrlat aigaatitre, "L. Boeaface,
Secretaire 4c la Redact! en. M I mast u a
Jefetiie of tfce peHcr vesica K profess e le ex-

plain hew far aattaeterHj- - tae werM mX
ludm. feaatfcuwitfe oitcnttttwus frtatacea
the criMctot at watch that peiiejr bat Keen
tbe object aa the part of tbe reaction, as wrH
a theee which are beapec os It tbe partj-a- f

prafreaa. la the former tt eaewt hew tbe
tatnerer ia ctaM upon to arrest etfee Mare
which oturiaowe ia Italy, at the risk of betas
kit ieaiated in Eeveaer

nst allow norseK ta beclrae;:ea' o by
Hardin a : d i not be a reredattieaisl ifl Sfaii of
Te-ei- . . Eteeu'auritb a fata hand the treaty
ef V f rai.ca. 'atareaae ra aaaar eat to be
taarr -. Rnwc rate etatiam ta tbe
fejav . " 'Uc princes tbeir th mil ; to Italr
the r ..icee uf her fmliiical eaieteaee, ant
yes - ' ... ratotar the eaabaearn at Earepe

: ;ve furftsttaJ, aa4 the gratitaae at
I - vkieh VM bare alnt."rtwr hea-- t CaMMMieaaei aotaa

U - . . oi tie ravalatiaamta, asd their
r pnc. - i ' a wan of ngaraua ctia ia
Hary, die mfilrty of aay reacts a ry atteeapV fce

the pent hat would attead it
" W - l that compared to thia great re- -

aakef i ..e'rtatloii f luliaa aeuaaahry,
rente . be pra'e . ma af France tbe
aJaaaje f - ? J, aa it w:. af her power ia'

acais Ktwrem. laoakiy
ywa- lacipir. a.iacb yea, roar iater- -

t, rrayrj'iU'm tea. ita
aat ejiacour by V" r revere ia tae Two
aarJaVea tir c.aereeM rOorta which, after all,
eaaaot wunl ear etarirtieas or imj-ed- vosr
aViiai,ai. Djcet proleaar at Ries- - aa orcupa- -
ttoa hib it uatea Iae bailaaai " UM; of tne
paaiaaVe- -. aiabtat tiilap ycat iw laaTtu-aad- e

fro i the p n heal c vetBiaBt.L t
ataty aaa atop aa iaWpeaiac u.cti yea nave

v nn cn jea will
Kixllr. aad in areMd-nc- e with tour

awti warn, let tteae kUo are new tae aeratert
af nVear ea'raachweaia' ae the
lilaiiai of a great eotta.ry "

Haaias otated tbe argu.urata pre tad cos,
1taaaaMTial aaak; at aroceeak to jaroee that
aahaar the eae or the ether ft he peliey
whaehabeaU be carried eat. Nor it K tbe
trae peliey of a Iibrrator of Iiaiy. " If we
shew," he tare, " tb it aW rtey eeald set.
trtthaitt aadaa$tiue; tte aid fataatettlbic
ariaciplei au-- l lit Piatt csaeeual iatereatt,

le-- one r abe ether of these lieee
arVaitii preached for not hatiacfoilewed,
we ebl aaplr dtapese of the accoeeuei.1
which w bae jeet ptodnced.

la tbe arat peace, tbe ttapareaeoald not take
part azainet Italr. beeaaoe brtedeiar; be

"place aiami f aHahc rtocioVs
be i i mam Mm aaitbe riefwfacfa be

baa laiu deem; aad he wMMTeVooaee tbe
taarai autbotit) wbicb be exerciaea for toe
awed aad the peace of Earepe." Ittaiaipai-atM- e

tbe emperor caa go agaiaet hit nature.
aU aaaatiadict aaaaoetf ; bt eaaaat ttacet tbat

bt at ahi ilirt af aaieetee taftaae, atnl "the
learaeeatatiee, oa the throae of tbe ideas of
the new eeeietr aad of all the proareea tf

" He eaaaot betray " tbe oriria af
hMtjaaataad tae tattetcn ne aoiae .rreea tbe
eaaaatanca of tbe Freach people. 11m entities
desire it ao aeabt ; bat ther eeteeat hita too
aaneh ta ttaae for it " if be end fettow sacb a
Mae of potiry bra Icdoeece weadd be lost ; aad
It is aary iaipradeat rieet aad low batredt
that would deetre tbe nria of this lanaence.

Is prrbape oae oar axauaed te eaect a
arbftrabee aasad Iae trautfjiataunaa

ibb-- h arc in coatee of accompUabaeat., The
baaty of Til'-atr- c t retpeaded to a aVb
thoaatit," aad it to be regretted that R wis
aat uuissd am, bat the aerefos wba signed
tt at tar i.t t impoae it by arm . France
caatd net inherit ta Italy thtt of wfaieb she
hid diaslw d Aaalria j star eeald ebe haaitst.
ea Haqr her doatinatioa afierbarrnrc'eetMyed
that of Attaint, tf ebe tbe eld
j.eieiaiaoars. aba coahl not aaaaahsa theta to the

the iaeritablr reaction of tbe natioaal spirit.
Far all theee reaeaat aarb a pettry was net

itb tbe boner of Uraaet, per pot- - oc
tteith r coald be adept the opposite

Hae of eotidact. Itary ia pasaiar; tareajrh a
I Lialatlnatij aseimeat which baa token Jhe
araoe ef th reenter cosditann o(fatern
aiasiearie. "Besfc theee mOaid perlurba- -
ttoae, rhaov afacha oa p ubtir law, these no
boat iaraaiona, tbear precipitate aanexatieai.u
If Fteace cotntnitteJ to each a policy.

weald bate metitably dttfted law ani- -
war. Her fortune, incaetrr. an weald

he il tadnced to tbe chances of a Re;Bk
ulna h Tbe earnererweaU baee .ba.d
taspoft A bm raaraetor. Itaai beiatr the
aaaaaratar of tb reeototiea be would bWoae a
BM taaar ; Maahaeaa Uie paeihca or of Karope
ha waaM herease ibe terror ; frttR beiae; tbe
aawarfal trbit.r in qurstiona of equtUbriuB not
he weald low ue ery title of bis competency;

br tJHJW Of aaaTrBHa. tbe represen--
af the aatioatal will, be HeaaU be aaecely

thelBiUaaaiat et a party "
The sibwwot coald not take the part offeT

Aaatxia bi Italy any aaore thatrhe coald aerre
ae leeelatioa. He coald not faror the reeo- -
lalloaartr iiibi rttinan iirj taarr tavta absola- -

tart aPCtBlCftMWo

HB7aa the empfor catted npoa the Kalians of
to kteatst fiie soldiera of a jneat eaaae, in or-

der to aaaaae the ci'iaant of a great eouatrr,
tt tad aat tpeaa: of Pscdsooat, bat ottaly." tte

ato'auandaats aatsatca Jtare aat
he atfll ilealres te fire"Tbe laae-- of of

the Peainealail yr thst etMO ira- - ef
esat; anarchy : we

"Aaa toeateijca raratiatsfd by all Earepe,
t ia aat penaHted to bin to prose tbe vioU-ia- a

af iateraetioaal neiit. As a mwerela
by aaraeraal eaaVagebe Hfost net mste'
aha totaaol ef ktaaa waoet the neo-- tie

bIb thiBiaa To aota apJaVe iaferieetioa ef
Maaae agtaaat ft anient isajfd Ise i ceatra-Mctta- a.

The iBterrenuoa of Aastria in Italy
tin aid he oa oCeaaire return to a tilaatJoa

i deaaitirrly lost. Cesaplwsty the
woaid be a ihdllnr r te Earepe,

aad a pact with the reveluttoa' oa
There tt oae admin lies ia this eta ber ate of
stagy which it I well not to past over. of

Whoa the emperor declared war agaiaat Aus-
tria

of
tent year, the gemmeat press declared,

any after uny aad hoar af 'er boar, kbit France
wee nn 'nlnsaai in her ernWjlasc applt use
af that step. It ia now avowed that "when to
the emperor at tbe commencement, so 1860,
nil ad id the eanee of Italy, be bad scarcely tbe
far at abe epinije of bit countrT-- " Since tben.
aoireTer, starter e arc caangea. igiaKi,wno
tthna apaaavad to the tnnolabil ity of the
ties of 1815, now demand antty. jcial
Piassta, la a reeect document emanating from awn.
a eniiHBMenhiil statesman who directs ber ex-

ternal
are

aabum. recognizes ha loaeanfaatiOBalrty
a nappy presage for German nati-natt- tr.

Russia, lander the influence of a liberal a over --

eaga, it tonally disposed to take into account
a sew element ia ah late of Brawns. Austria
henesf hat aa hnmnt interest Pa freeing her-se- if

from the uncertainty which hangs so of
heavily npoa ber, and t!ie reforms which ah
baa ctvea prove that he is resolved to eater
oa a Nheral poiicr. "At for France, faithful
to the tartereeU ebe ba to defend, baring

with no one, the wiU shew befere a
ceagrett the advantage af UK reserve with
which she it reproached, and the aaederaUon
wahnh ebe bat succeeded in raateUinieg.
Better than any one etee, perhtBt, the will bs
ea bled to Indicate the punts of cesspromise
VrtweenaJJ nuenaiea. After liavimr ed

Italr, sustained the Pope of Rsme.
Warned feetnunian af the Roman Mates and
abe Two Bcllist. caeeed the priBcipk ef sen- -
ieaarvinthsa to be reapeeted by reepectinc it
bsfK, abe eaaaot be aa ehreet ot ssipieion
eethrr to Italy, to tbe Papacy, or to Kurope." the

Heeaundaaaathat:
"We have too much coeideace in the wit-ao- m

of the tti'atahrat'who weald be Kpretat-e- d

ia the Cengrees not to he convinced that
they witt understand hew snath a spirit of
pepnremtte ia (be very caeditiok of th

ef ardor ia the peBinauls. Italy af
orgssized and powerful, it henceforth a Euro-
pean

m
eontlneat. and Eat apt, br contwerating It

by aa act ef jaeisdaction, ho Id titow Httlf
at foreseeing at juot."

Such are the ttileart points af a aenefeaao
watch b meant to tranootliae and pleaieery-bod- r,

aad may, for aught we Vaow, tranoallrte
and Btiitc no one. It M eletr, however, from lee
Mtts piper, which nrofeesec to give a candid
eipostrion of aU the pros and cent, that K it
fstt that tbe Itetsaa pettcy bat giren comrte'e
Mtaefsctaaa to ne one. Bet even to tbe IUiiant
themsttva. and that it is desirable to leave to
a csacreas aha roetsibilitr ef a tettiemeBt.
The smarter doubtless, thoaght that when b

trea-P'B- Bl

litespendeate, aad cailei! onoa the populiBon
to carry out hi "programma," eould arrest
the nasvemaat before Hbld relet ed a aUnger- -
aat attitude, and Kurope to aaXr invited to in
toraaee. The object cf a ooiireai would be
to enetlea wmat the 'emnernr hat aecom- -'

pttshed. aWtof uhatusetiaeongreeaf VplJ
Mi ;hi tt tali be with mors respect, or
be snore lasting than those ot all pterkrci
one I Will not universal suSrage tet at
atttrat all ita V And way should
OsiibaMt, or Vittor Smmsnuel, or tb pepuia-Uea- s

ot Ibe pontihcal ttates be more bound by
them than Emperor Napoieea when br
leek Lombarey from Austria and Siray aad
Mset Meiietfr King Francit bat not yet
beeaekirao from the heEpaWanteniUrry, and
Victor Emanuel baa not yet materially

Santhern Italy te bis dominions. In
that delay deea there lark any errfrrt pcaee
not for abe benefit of the Sardinian monarch?
It H pecsHak that the Kalian fcipgeem, tf

by the two Sicilies, would be too
senaeifig a' aeilhbnra and that it would be
jane!) better if the latter 'o frm a tepa
rate ttatc, under th rule of a prince or the
imperial fassfly A private letter' from Turin
feteis at Bomehahng of the kind; bat, 1 dare
aay, without foeaektfcHi. It aim notices the
fact that the French troops ata'ionsd outside
Rome are to placed ar to be abl ta Intercept
the retreat of tbe King of Ntnlet from GteU
te Borne. Tbe same letter says that the Au-e-

tttxa troops are la force both c tht Mtode
and the Pat that Gee. La JdirTcora.'htatw-rit- -

to aay that be expected to be attached re

long, aad that to create t tUvsrslon the
Sarij: an geveraaest prspo;l te ItCa 4 flttt
to tie AaruUe.

THE COjniMU CO.N FLICXI.t EDUOPE.
Fran iae SaMfasa TtaM, Oor, sr.

Tbe gTeattat pawera la Barepe are eridroily
weMrtar for a eeseral caafiict. RaUi at

1 inwr&s rrna tenaa wttb AoitrH
aaa nwii, aoo toe isaiiier uernaa poten-
tate! writ iata tbe sew creeiae. It will be
France and tbe ItalMB agiiott tbe deapeU of
sortbern and aeatral Eirope. Ererytbiaa; in- -
dicatei approaefifRf; canralttAn. Avatria,
barise;noat at ttalce.it foresatt ia berar-raBctaee- ta

ta atrlke firet. She it coarerrisr
ber treapa oa tbe re tad tbe Mhdo,retr to
sake a ilatb on Tario tbe Btaajaat &t toetin
it aaanded. France it araMBr ta tbe teeth.
and preptred ta marcb btlf a mllioa of men
to tbe iSfNatt of tb Itabaa nattaatUtr, ttreprtttatetty Ki& rOcter BeMusveL ' It ia
tbe prieeiMe of bereaharr role agtiatt the
eleeUre p 1 cipte of tie peoplo. In thit tUke.
praTeet oa tbe owe bind arid rttrogreiMon ea
t le ber,-wt- be bteaght W tbe tey. But tbe
lttae eaabirdiybe 0bUal. Auilria, para-rya- ed

aad oiakrvpt, it deatised, before peace
ia refer-- '. r eaipire dieaieaibered,
and her cwJLe.c MuapaHtiei teeered from
ber Jf1, rT" tad eabinaued,
wM - " ed trailed ber neck,
N tl it Sbt tac- -
ceeer ttai La. mm- -

til, liffkthilpr foe.rttl bjrlnr deeps'ic
atlltheet: wfll prraaaf the ' pltrable apec- -
taeie which the did in 1S54 her feeliace eae
war. ber rater tat another. rrtBce, wMeh
mrMaatt the awot atiliUiy people in Earepe,
win nire tae am o aiere tots twenty taintee
of Itahaat, and tbe papalatioa aa each aide of
the Alft, Btered by eae impaUe, trac;(iin(ia
a tniaaen eaase, will repeat oa a Urcer oeale
ta aatawaex inaeapat wnaeatea rtceauy oa
tbe SeMtof $etferiBO iBd MaceBta.

Ib aoeh a itnuzie, where tbe rijbte of pus-kia- d
are ieraded ay batf a eeere of ruler a be

prof esi to torero without reepoairetlity,
lease caaaet be dtaatfat, aad, what ia hardly
leas Inportaiit, eaaaot be terioatly protracted.
W r been brouabtloa peiat which ran- -

ld;n time aa empartaat dleaieat of aaeeeM,
aad ataea procraa.iaatien mpoeeible. Sc-eet- a

tn reeaeViac obetaclee, aa ib cetHaerisg
irml'T arntat'T an thia law ef aiecbanii ttie
(reatesT aasaaat of force at yoar ceeaatand
coaceatrated ea a trtren point. This was tb
theory by which Kapoteea tbe First achieved
his victories, aad be hae Vecjneatbed k as a
Ieerier ta bit nephew. That be proved an apt

' r of the last ItaaVaa cata- -
pairs teeany.

woen aaM laeastaaaat s rocia it sujKint
Eareee tK center. wlH Eaclaad be ptssirc t
The e8.t will be dihValt, but the force of rir-c-

aoces-wft- t fore as to resaaiB quiet. We
atay tMt adaura tbe Freach Emperor, but ttlll
leas caa neHave the motives which actaate tbe
deepoyc rhlersl Witbihest men tbe parrtntt
saoaareh Is aa object of Glalifce and batrtd,
and tbe enmity is promp ed by bis coatempta- -

lbs trauma or Ktntcra't. iming Die lurone
tanVtse, be bat n tittle respect for

befedfury neat at a proteased repuMsctn.
The family ef reiiri lag sovereigns regard blm
as beroad tbeir ple. aad l.e adetinMert lo
tbeir hatred br tbe i ocular roice. Tbe recen
eratioa of Itty is bis act, and be baa swept

Lawaa. Hfca ta man cobwebs, tbe princes of
ftfee'TrMBid' wtto represeBted the "dtvioe

rlfnt to gov ere wronc- - Mowever dtapteating
bail miy be to tbe European courts, it it ac
ceptable te toe Engine, people, and, aitboveb
we bear ef pleeaeat interviews tt Coblenlz
between Leal Joan Busier and tbe Prussian
Premier, abe Foreign Minister of England
knows bit countrymen too well lo tepposs that
they weakt go te wtr to restore tbe Italians te
the vassalage which France has tbivered Ib
pieces. We afaall assume once more the taaw
neutral a itode wMeh we took when Austria
invaded Piedmont a year er two bark, and
France came to ber aesisttaec that is, we
sbsll look on and tee the game played out
fairlr, givinz oer sympathy to freedom, and
witbhoUing all but inoral sufiport te the most
patriotic ef the rombataati.

Audria, like a mas who is goiig into a
baekrantcy court to be releasee; ef bis liabili
ties, and desires te make the proecst pteaalnt
by eeatng to terms under tbe rot e with tbe
most angry ef hi creditors, is premieii.g a
constitution to the Hungarian and amiHera- -
tioa and gain to etner portions of ber rumor-on- s

and angry people. Kie is anxious befors
entering on tbe perilous experiment of beard
iag France and Piedmont, to make the best
terms she can with her disaffected t home.
Hapsbiirgi for sincerity ted fair dealing it not
aoch as to gir much chance of tuccets to tbe
experiment. The people will be pret y cer-
tain to help Uieeajelves when tbey have tbe
opportunity, and a long arrear of unliquidated
debt will doubtless be settled in a summary
way. Rights wt bheld and liberties violated
make a people anxious for tbs opportunity of
iacauatwttaoaiaetaiaiaataa rulers, and Us
eaarstdf events .riH shorter aiard the sub- -

jeet of Francis Joseph the means of chewing
taat tn interest of crowned beat and tbe
people at large bars arrived at a stage of di
vergence. France and Serdinia may be weak
ened br the imneadier strucrie, bat tar Aus
tria tberess batting but ruin. The aaWet in
Rasei may also assert their sipremaer over

Catr, aad atrip him of aoeie of his at
aad rrectia will surriveto fed mis-a-

she I as commK'ed in subs itutiar; draas- -
coaeteeraneas ror m prtnciplea ot Noerty

and rational government.

ritJKOPK.
mm tbe Xew Tart Swi 1

The .'dwiaitviehith arrived at tats pott
yesterday, bring at three days later news
from Earope. k It rather ianportant. A

what lengthy tamsaarv of it wilt be feaai
i another page.
The centos of itateia reveals the e

fact that the Cats' empire contains ne less
than 7r,O0OjaVI aeuli, of whom the nobles and
uigfa'r grades eoattitute a million. Thus, ia

monarcbical cusatry. tre tbe oae aeveaty- -
wnui part oc ue laaabltaati tae loraa aul
masters ef the nation. It is true that we need

goto Russia for example of this tort, tt
"Merrie England, piat over the channel," con-
fide ta the geewniag ear of luiajo aristo
crats the destinies af the thtrtr nUttoo, of

lysanle nehom the limeted area of hereetf aad
tester iettaas enables ber to a lord dwel

ling room for. Siberia, Kajia, Astratlan and
Orenrborr hare 4JXI0,uO0.

From Frazee we bate another lengthy let-

ter ef explanation, evidently tbe baajitwork
Xapoie.i. Coaaidering that tbe bect

toaebfd on tbe recent in consistent actraf the
Paris Cabinet are of a very delicate nature,

imperial pen i at successful as meat.
Bat. sarieeely, the emperor feel tbe draVcasty

hi posextoa. In aU former ttraitt tbe voice
tbe church, tbe meet popular 'organ," if
may use Uie term, ta t rti.ee was witb blm.

hit now ttited with eloqa nt earnestness
against tbe piebald policy which be bat baas
puTiutec, aad ttie diabtfal whether be witTbe
able te tahn the tempest It bis excited. That

dargeroa csaeeauencet of .the commotion
which the deny hire 1 een tbe mean ef
eetMeg forth It appfeeiated at the Tuil.nes it
evident from tbe appreioa of the CaierO V', a joursai remarsbt for ita loyalty lo

papal cause. Thtt snuxaMng th public
press will make aH freemen look with disfavor

rue policy wbtctt dictates it. ISe surer atga
a drspet could be given than tbepertecatiaB
a Bewtnaper for expretsiag the sentiment!
Itt editor and ether.

The most interesting item In tbe intelligence
brought by tbfi arrival, it the tanouncetatBt
that again Buetereas remarkable reforms ars

be inaagaraled in Austria. Henceforth the
fegialative power will only be exercised with

of tbe provincial ditto, at
wen at oc ne Keteusratti. me number of
msmbeu of tbe latter i te be increased to eae

ed, by cimnevHort elected by tbe Previn-Italia- n
diel. The miniiters of justice, retegtea,

aanerred

were

iwfiw, aa ausversai central autajertttsi,
auppresied. Hungary again receives her

court ef ehincerr ; and esr it to be estab-
lished ia Transylvania Other valuable ee

to the wi riles of the peeale art
Thtse change In th orgtnica-Ho- a

ef tbe Anttrian empire will form a most
Important topic for comment by tbe historians

tbe nineteenth century. They distinctly
mirk the era in which tbe proudest reyal
bouse of Europe acknowledged the natural
rtohta ef the manes: The London Timu
seeert at tbe ac ion of Francis Jetepb, ef
eeerie. Britain's rattri tee with painful anx-
iety the appreach ot the day trims ttity, tea,
mast succumb to I ffftii. The new suc-
cessful method of keeping tbe people eat ef
tjfht cannot last much longer. Landlords--eve- n

oueem themtelrei, bare so ltatti ef their
authority.

The reval mestine' at Wrui uu,ui.
lag, hat aa deasi:t account of Ha Joeegt had
oeen pusruswu. Aewtpaper turoHsts, bow-eve- r,

anticipits peaeef! res arts from It.
Tbe ItttiiB war dees net ieea te possess

remarkable peaeitat for expedition which
cbaraCerized (ti fDHittory events. Garibaldi
aad Victor EmmiBuelremaiaemparatively ia
statu The former ba net yet fought at
Cap, nor the latter at Naples, What aoabi
have caused the Sardinian Wing's prseratHnt- -
IWC U SOt etaUd. The " miienU. ramavanl

the Neapolitan army " wai quietly lielding
aair.ni n wri; oat a opponent Doped

wouid evasaate. TMt fact would almeet
warrant the eaaciuetoa that Us imbecitttr and
wtrtwetises hire been exaggerated. Tbe
Vote an annexat' h ta Sardinia wat beiae- - car- -
rid aat wtth eclat ; but it it to be feared that
pruretiionil igstatert had control ef tbe bai

nox.
ComaercJal affairs is Eogtand and Francepsess no remarkabi feature of interest

Lard Uerbv's bsilth wat immvinr. Tlta
aeitat or ue;iase or Kichmo&d at announced.

Coi(rteai
True eaartesT is not alone n oLumu. nr

Ity founded en common lenet and manly feel--
ih. va anmiimii man is always nnpseaiant llmri bora ft. iHTkba. a
and ietteadat bsing treated wWi kindness and'
cossweraiion by tut Beigbbors, he It generally
HKessei v aauKte. bq bo lasfaar 1 aafli.
rienHy strong U txpren bit demerit. T bs
courteous is aimniy to pay a proper deference
to tbe feelings of others. A well educated
man M genera Mr courteous. Tbe fact ef bis
mind being liberalized teaches him ttie aeees-t-

of exerjUlnc bis virtue. Benevolent men
art sltravt coarteous; tbe desire ta glrepieai-or- e

te othert It tafjeiect Inducement for them
to euKiTat thia good quality. It it jut at
eaty to be courteous as tbe reverie. Toe time
bat gent by when blsntaett It taken at a tign
ef benisty. It hat been found that dlssoatst
men can be blast and rode at weH as beaest
rats; and compliments crdettrtBct to tbe feel
ing or omen oat gtattd to ot eesstdsred a
m ark ef resltoerlty. A penon who it habitu-
ally dsecourteo&t, generajlr possesses but httls
sensibility, and be caret nothing about wound
Ing tbe feelings of otherr, excusing biraserf by
tajicg that bt only tpeaki what bt tbtnks.
Ao man it bound by any law to speak what bt
thinks; that it, to put forth bit own print
cptnlao whatever it may bs, no sitter whether
tfwound tht feelings of bit dearest friends.
Of coarse, if a person's opinion ia requested,
hi must tetl tht truth; bat trea that cm bt
dent in courteous language which will woand
boon. If ceurUty were more generally prae-tite- d,

it would be conducive of the best remits.
Mtttaal IcIvilitT amocir aM rle,,.. r .i.ftroald b fouad n pottat remedy for raort than
uau uia social svua taat BOW opprtl!
Asiictflr CasrWt,

ajacatieMd biaocr the aa.iamjtn oi iiantBJttie eecveMtocimti society tt is In real

ie

the

ten

tbe

tee

the

the

tbe

on.

ne

Crossing .ltope on Stilts. .,,

Blondln, the famous
luMnd taott dariBsfcxbiUtioa at' NewYorlt,
on Monday, by cronlcf a rope, elevated two
hundred feet a bore the eroand. oa ttlltt. The
RtralA tly I :

The stilts with wbicb bs performed tht last
and most darloz of bit fstlt are about four
feet in lent th. with ttens at a distance of two
rest ires mt Tope, and proviata wfta iae
itraci necessary for firstly atttebtn tbta to
bit lees. Th abaft la ttrminattd by a prang
aatped laitntffleat er iron, witn inres teeui,
two of wbicb tervs in craspin; the rope, and
tbe central one In caiainr; bis morsmenta alonf
tbs rape. BesUec for an interval of fire
minutes, be bocaded on th tttlts, and slowly,
cautiously, and with tht atiitttnee of an

elevaline himself to a perpendicular,
vestured oelapon tb rope, watched with
breatbtrtt interest by tbe people beneath. A
itronr. frstb wind wtt blowine from tb wttt,
ioterferlur: in tots measure wttb tbe execution
of thlt feat, which required to ranch delicacy
of eremeat and firmnett of nerve and mas- -
els. Bet Biendin wtt not to be deterred.
Adraactsur a fe w tteps, be remained ttalloat- -
ij an us reps ur a icw caiautet, oariDf wnun

he :d his Kit ia acomrUf ao
equilibrium, which he maintained torourloot
tht rsat ef the exhibition, i bat assured, be
again advanced, gaining confidence at bt pro
crested to tae etaer cm, aat guy ropes
settted ta give him teste little annoyance, and
be crossed these portions cf tbe rape where
they were tied at a lest tpetd and wfV greater
uatienthan at the other pirti. Tbe time
occupied in tbs passags was about twenty
BMaotes, ana nts arriraiai me tersMnns or tae
rope was the sirnal for an outburst of se

ee tbe pirt ef till spectators, who
again drew tbeir breath freely, in acknowl-
edgment ef wMeh demenstratiea Blondln,
fioat hit etented perch, grteefaHy wared bit
thinks.

A Stsie-eex- K Arria. .Tbe WbeeHng Im

MmxtMtr relates tbe feHewing laujbable in
cident:

The other day three er four married gentle- -
me aad their wires were Tiskiae tbe resi
dence ef a mutual friend in th ceaairr.
Among tbe other amussjteat indulged in waa
the erection of a swing, consisting of a rape
attarnte to toe Ltao or aa evirbanging elm.
After an boar er tV exercise in tblt way,
oae of tbe gentleaten, who, thoagti old enough
to btve outgrown anything of tbs sort, It ex-
cessively mudest, got upon the swing, and
nb fairly nader headway, lest his Sold upon
the rope, and aaa thrown violently tbe
wound, arijtitiig upon bis back. iTae par-
ties, ladles apd all, of course, rssbd Jo bis
assistance, and attssrpted to raise' bHt a, but
the injured gentleman with the most exeraeia-tin- g

agony epicted In hit face, wared hit
friends awty, and made tbe alarming

thtt bis back wat certainly broken.
Three er four of tbe gentlemen started rapidlr
towards the nearest Louis far ttsistanes, bat
tbe prestrate subject called tbem back, and
Impaired tbeia tontayad.ak car ot blm
won ree taenet eawea asjistancr. ine

was put into practice, and as toon as
tbe ladies got on of sight, be jumped up,
turned around and broke like a quarter-be- n

for tbe nearest t, while bit friends retrer
with laughter. He had only met with an
accident to tight pantaloons and violent
strains.

91. HOWCOTT,
33 3xr n-- i a

Ornoa, wootscrr slocc ifaw
XseaabM. Taaneem i

C Jill warx tssranted at nyeratetj
nrfc.

tEK AIVD EAK.
HXTI VG racuersd Iraai savers ille.i. 4 dlmatved

r eannectlan vuh tie dent nuisau, I ibsll Mmare KMi mririr 1. tk nractlte or bt arafesuan
eaneetaUr ta m traaliant aa loascnT ot tot Bitsol KA.R, inKrtk at AKTIDCI1L XTX5. eU., stc

K. H J0RNSOV.lt D..
Saalb-vs- it oarnar ISoUr ao Se an streata,

--lni Maoekii. Tn
DR. J. B. M'ASSOJJ, Dentist,

ii a. iju Micsirc perauBeour in me
tacnrwafnini raqxctraor aoticlu
Ua Batranars of all ka lair deilra SU1

aeateaatanat aerrica. la ur uT K variesa
keaaeke aad warrants salufarllaa to all wba cur rarer
aim wltt laUr oanwaence. ail aoeratlons perlsreiad
la tk. mast aaanved sad atuXsl euaner Testa in-
serted, tram ana to an entire sat, on inctlen or aUaoa-rner- n:

enair,, tksrakv oupenatec with tba ua at
slupiiirkeaJa attacked te tie nt'nraltM-h- . FinataU
will k. ne, or olkM- klnda at arUMsl ktie lr detlrcd.
Spedal altmlM siren ta Ike trratmz at all aiieatei at
Ik awMk an rami, an Ua atrial at natural testa,

Itttanaar wnlek arakatna tMt aanatllv tar want er a
lluie ilillfal aa4 Josietons Uaalsseat. Teelb eitraete
with tbe aid at local annaatbaUa, peeventlfit all sever
tatn aad ineVrtai Ose eu V am street, kalsw rjoiac,
Ktf. trr. m Jua., t Taxg new kSaca:

CIIAUL.ES h. strother
ATTOXXr-.T-l- sad OaUectar at Olalois,nn an Bask avenue, bstwaea If ,d-i- c

and atanrae atraeta- - marto-l-y

E. 8. HAM.TIOXD,
ArTOaNTr-AT-H- MempVii.Teim. oae K. tBkick.oneT Main and Meets streata.
Win attend to outness to bin In Writ Tea-e- w

and NarOa UuaUatmi
aalev taXeaars. Brawn, Owen h Oa., M,aiii,Tean4Injil Brtdteaaxtarakall, Memphis, Tens.; Mr.Tkaa.

PM.rs. Real EUUte Brsaer; Maaars. Graaa aa STIrtMn--
JteMaara, Blpler, Ml. M ws. Jordan a; BeSatt.

Tvna. Il3a-I- v

aoHn a. Minais.... J. UA.Mt..Ig S. X.EA,jrron.rjE rs-.iT- -t, IT"
MEMPHIS, TENNESSEE,

Wtta OSr tT BalleJax. V. J.
J. A. mr.I,IA3IS, M. D

HOMEOPATHIC PHYSIOIAN,
COf.VHE Mats

MeeaeMa.Tnneai.
ant JaeTerua streets, over Lehman a

tOea nw. mm 11 A. nt Is 1 r. at. ReiW.ac,
twoad haw waat at St. Msrrt enereh, Barlh aid f
raplar street. toSVtal

DR. G. W. ACB.EE,
DENTIST,

Court Street, opposite A. T. WeHi fc Bro.
A U. atwratbu reehenisd wHh th

I A la itt Matkte raatn. and an tha meal
sklltlul raiaaif. Baeeaae at tbe rem'

teeth aneaa. Italia ueatad. Artladsl
tak ansersad uaaa taa mast atorvaad , with rear-aat- r,

and na hnaOur. a Khar U or nw. is aei 4 to
Iha nublk: with oaindaao ta mj itill, r as sa

laawaaan aaaau at m one. rarl

c riT.... vs. nevi r. rosna.
FAY, BROH Ji & FOSTER,

AEOHITE C T S,
ARKrenara4 is rasnsahdriwinci and apeeiaaattoni

vm aeacrlftton, and stoa to xlvs
eir pennasl strinteu4eee to Uatr (reelaea.
ty-C-m. Ka. Clat BntbUn. atr?lr

LAFLIXS, SMITH At BOIES,
MAMarAOrtTBKRS OP

45? UJl rOW DJBRS
ornet xo k moKT aetr.

Meinpliis, Tenn.
Anttndia Gsnpawder osnaUallvon hand. Orders

raualr stteneal U. lr23-4-

a. r. cancTiiini-- r- u. vcaeaau-wos- rs wbite.
Carutbers, Yergcr & White,

ArrO&SETS AT LAW, KenpfcU, Tensasaa OQc
aainanc. laXl-- lj

II. WORCESTER
IMPEOVED PIANO-PORTE- S

MAXPrACTOHT jtKD lAUSaOOM,

FOUBTEEXTH STREET,
Oemer Wed avenue, Xee Tart

FOa a avener at cautery the lDftnaaasa
t ik above eitanltsknieu have ratted

aewnt ah flr.l tn tha eunwrv. Thair daraktUtr,
etreaath aad detKacy at tana aid touch ars hlxklr

related ay all wha hive clven them a tharanth trial.
The nraeelitor. nr tlvina bis itfrsaaal sueatasn to tha
mauuraeture a! oaHi Iftftrcmaat. la all its detaHs. la
enakled to cntrantee suterlar eiralleBee sad retiaMIMj
m sverr reenacu octe-t-

A, Vaccaro & Co.,

WHOLESALE &E0CERS

AND IMPORTERS OF

Brsjv4ifaS, 1TIB6S, liquors, Cigars, Etc,

IVo. 7 Front Kovt:

.V STORE JJVD FOR SALE:
100 baakett Cbas. Farre Cbaraparne, direct

from Rbeltsa, France ;
100 batkett Heidsie a Co.;

50 basteta Golden Spray;
SO raiet Widow CHcqaat ;
&0 cases Cabinet;

100 cases Sftrklins and Still Catawba ;
500 cases Claret, dlfiereat brands ;
200 eaiet Sa at erne ; --

100 cases SareHnei, i and it
10 nt. pipes Cornae Brand v ; .

23 or. " "

W eiebth
100 casks London Porter, ots. and pis.;
56 casks Scotch Ale. In stone ian. dlrett

from Edlnburr;.
Alio,

Sugar, Coffee Idolaitea, laeon, Lard,
Flrur, etc, etc.,

mr25 LOW FOR CASH.

0UAES Tin Baatk Tdrt aid OUU.

OtAACUMts rin Maek. OJrsy sad Tan OlaU.

OteAElJiGS-r-bit Matt Telr.t.
MLE3 gapers nam Utah.

GtflTES XaftHi-aB- d Oenfs Best EM.

HOSE Kset, Oray tad Tsa Wool.

CLOTHUaO Tine sod Mealtm, stsavtad.

TWILLS XXV L1SSST3 ReitaH wsoi IHinr.

wool hats, aaosixs, SIJLXXSTS.

Laalst' sad Oenfs it SOOTS AJTD SHOE.

rarther layaHea ar Ui abort anods lot rseslvsd sa 1

aniline- - A
lATLOa ft. XeXWljr,

oeS Xata sSsat, nsar Wentam Ess,
Landreth'c Garden Seeds.
FULL stnty nt mos ttobrttad gteds last re-
ceivedA sad ttt sal in tuaUUes 1 sell ysx- -

chasers. a. a. ccaio.
sol Ssad Stora. corasr Second and tTni&a faU.

SYtth JSUUt Seed.
TBT resetted tad tor 11 by
J O. W. JOKES k CO.,
art K! Xttattrtst,

:isrdlaitei3us,,;

D IL WAR
OF

BERLIN, PRUSSIAj

!or THE

Haiids.Feet aRdFacj5
'rta--

ti rnnrr w A T ATVA T A
HHJUlXll) JlUJil.lj.l.iia.

THE OiMsY PltOFESSOU
c

er thm

I TVTT X O Xb T jBl 1ST T
BUT NEGLECT BB BKXNtjH OF

I
9

J
1

' WHO OtfKES -

S

EFFICACIOUSLY and PBRJIWESTLT

CJLiTJB FtEEGf','
- tSutW - Car '

COENS AND BUNIONS,

CALLOSlfMtSS."

Diseased Jalis.
AND ALL

EXCRESCENCES AND DEFORMITIES

- OmHB

FEET, HANDS' AND FACE,

WITHOUT iCUTTIXG
on"

CAUSING THE LBAST PAIN,

Dr. TTarncr will Remnhi .- -j
Mt-mph- Durinc the jWhole Winter!

Irr. waaJTEa-- sees uaaltees it unaeeewary in
this omnactatu to pub: ah the hunurini r aittenvi

which M ki troa lenttrerea tt the hiehex
renieaahiiltr. since his mldinie if tte They are
bs his poaiesatoa. an aeea te 1atusreSaaaor U ; bet
the referenee hetow are or a nature taat will abun-
dantly aatMy all wn will raa them.

MOBILE IlEFEREjfaBS,
Or THE MOST U.N'BOejBraO RB8PJTABILKr.

OR. J. C. OTT,
Professor of Surgerr, Medical College.

DR. F. A. ROSS,
Professor of Materia Media, Medcal College.

DR. G. A. KETCHU-n- ,

Professor cf Practice- - of Idk4ne, MecJfcil
CeWege.

HOY. A. B. H1EEU,
IIO.V.

Members of tbe Legislature.

.WOVST.t TESTI.VO.YV:
rroa Drs. n T. rassfeatt, W. X. Janes and J. A. t.

yariar eisenencad tba hiaaas at Be. Warner's
malhsd ot rtnaavln Oam, H aCeaa as tftaauis to add
our teilimenr to that at ether, aa aald beta I th
afctlt and paimeeaaaei ar hi. off Titian i. asl w cheer.
roHy iai I Mm la thaaa who mar" telle Us ser-
vices.

HZKnr p. OAMrnsu, M. v.,
W. S JUKES, M. .,
J. A. BT. at,A rAnfasta, Ga., Aafual t, 1. -

Those SatTerln? from Club Feet, Corns,
Bunions, Callosities, or Diseased

Nails, will be Permanently

CUBED.

May be coMulted from 9 a. m. till 3 r. x.,

CONSSJIaTItVG ROOilIS,

GREENLAW'S BLOCK,
329 Maui Street, ,

BtrrirEBX vxwK.syD cmtom.

XJ-- LADIX win h waited tipan at their leaoances,
y leavlot their aadresl st the dactar'i eanee.

otat-l-

I c. cittrncHlt-l-- 4 .V.C. ityiy sawiSATliEn.

I., c. cnifRcinrx & co.,
'(new nermaneatly tocslee)

Xo. 11 Exchanse'lttiil'ilYiig,
! 'BCALcas i

FEED AND PRODUCE GENERALLY,

KoMV, EXCHANOB BUILUIVG,

eeV Memphis. Tenn.
In Chancerr, at aieinplii.

Or TZSXSBSEZ. rrseilaae-ha- t theSTATE oe&ee, Cuaneerv aade at the OaanasaaLaw and
GhincaiT OoVi ef to clr at Mtaaohls, Wsatoeaday,
Oceober the letir, leea.
P. Wllaoo and l. Baydaa, CouanUinaaU,

vs.
William P. Lewis, B. R. Lewis, E. T Blah aad mhera.

Pelendaala
II apresrist tram anWanit Sled In thli case that Ihe

delendanu L. Mantor, A. Oiliailil and A. VvTf.it are
naMei Meet or & nut at Teontaiee, 11 W ordered
thai ther oa enter thatr apsearanee herein helaee er
within the drat three dars at toe nrM wa r said
court, ta ba held on 1na aseaoil Mandayleryaveeater
crn, ne, ana iea. answer, er aemtr to oaoanlaru-n- t'

MU. or th nme will b taten tar oanfeieod aa to
them, aad aat tor heariax ex Bert, sad ihat eany ot
uis arser o panuaae nce t waai, rr star soossaalv
weeti, in tk Meant!' Atcieat,

A copy airrai. jusa u a.aUfSKK,
rterh red Master.

Oretarr sad Break, solicitor! tor cuaHaleaSta.
am livlar

In Chancery at Jleiuphis.
ITATX OP TEMMBSaEE-Pretoeda- ara had In Iha

Oierfsoisce. Ckancary side or the Oemsion Law sad
Chancery Court at tha Olty ot Menphls, oa aTedaeiday
October th Hat, 150.
wattsnt K. Bailer, CaaBBlalnsst,

vs.
James E. bas(f, Btnjamln T. PhUhta, Vs. S. Kerlnl,

ana aanrra, verelaaaQU
It smesrlst frem aamatit ansd la till cava tkat th

dafvedanU. Jamei B- - (ausVand Beta jP. Tsdlipa. ats
the state r Tennessee, it la ordered that

the do enter their aarrifi hrWn bef.re ofr wttMn
the erst three days' at tbe nest Tsar term er said Oaart,
to b head n th aeoand ItaniTay 1 May test
(IStlL and plead, answer or demur Is compUaia-aul-a'

bUl.ot thasaewarl bntskca ss to
them end set tar hssrlar eznaria nndathat beaey of
this order ba ttfcHabed one n weak far TOUT laooriMTe

sees in tne aetnpnisAppeai.
A espy: Attest. JtJHS C.LAN1IB,

Otoik ud Matter.
Jaha U. Gantaek, aaHnttor tar eemplainant.

In Chancery, nt Memphis,
STATE OP TEKKE9SEE Praeewaiuas had in th

ehineery ae af UM aUama law aad
chancery cevrt of the any or Meaohl. Tavaad.r, October, v . a. acoa '
wiaiam t-- snuer, Osmouiaaat.

va.
EmsritU J. Csrr, Sudors Carr. Wallet W. Garr. aad

otners. Derendsut.
it sppesrlnr rreea BfiVtivlt. Sled In this came, that

ths defendant W. n. Bnley Is n af the
Slats ar Tesnnaee. It li orlerel that ha do enter Ms
appearance hereto bafare or within the arst tare, davs
ad.sh next term of raid court, to WAtTntwha a.aamd
Mandr In !TVremleetieiWTSM.anilVWaJratiwerfT
oemsr 10 coraptainaai a out. or ine tine win b taaen
far confessed aa to hMa, and set rr hearts ex parte.
and that t copy or this ordee n tvtaashed oae a week
for fr surreaetvs weeks in IkeMemtAis ArpeaU A
copy litest. JOHN C. .

tnera soajtaatac.
JikDM. Carriaft, ao. foroomptt. ncio-l- w

In Chnncery, nt Memphis.
OP TEXNESSFrE Preceedinri had In theSTATE OSre, Cbanewy SUe ar the Comafc Law and

Chancery Oaart of the rtl) st Mem:hu. Wedneidar.
tvtaber the loth, isa.
Wesley Couur ana AMI ill Genuer, rttDfdainants,

VI.
K. C. MtDsweL Gear ie W. CT.tt and Dsatat A. Otirt,

vcreaaams.
It spMarlnx from ssitarit sled in this east, taat the

defendants, dearie W. Clark and Dautei A Clsik,
ars ox rue Hale er Tetaneaiee,
it is ordered that they da enter their mearanr
herein before or within the arat threedaeaei the next
term or sail Canrt, to be heM an th seened Matatsy
In Maeeciber next, (IS30,) and plead, aanrer, or draw
tocomnaalaaats' MrL r tb ssme win be token tar eta
feseed s ts them, sod set tor kearlnr ex narto-an- d that a
copy of this order bepntliihed once a weekfaWlaor ne- -

.Md. a,Vl lti lh. Vn.Kt. 1 t al

rinapsa tfei at aidtaf
Pickett a. Ssaferd, soUdters isr caatdattaats.

w

LINCOLN ELECTED PRESIDENT!

Dlssolutlon-an- d Civinrar antic-
ipated !!

T BATE 10) .000 la Memtdda r It and Sahcfbin
X Property, whkn I wish io exchansa for likely PI ELD
XECSOE3 st rale prices. JWXD tslMPBOVED
CITT raorEBTT lunudtstety la aa heart of th dty,
and rant Irr ror from ton to atrhlaen per cant on th

And tO.tOJ UVXIMTBOTZD SCBCSBAX
PEOPEKTr. beattlf 1 wdlwa. tnd in oneoi ta. bast
and moat rapidly Iraprevlcr nstchbirhoojls larrocaJlnx
it,, mi. t T w --vnonirliTi

covsdawlm Maanhle. Tenn.

Houses and I,o8 for 5alc
Honae and Lots, sitsatod at Dsnlsp street,TWO of th Charltetoa Depot, tad tultaMe tat sxull

fiallix. win te add at Varliln, lr arpikattoa. bs
sudssoun. Per terther particulars, apply to ths Pra
prltori af th A,7eil. Zsa. myu

Cijtioit factors.
A. 8. BtOWH JDENDKaSON OVIit.lMILSa OTW,
Granada, MU. lata Ut Saerritle. treapls Tenu.

BROWiV, OWEN &. JO.,

IIsP-- Cotton Factors,
'DECEIVING, FORIV-AIIDIXO-

,

Aim
('E.VERIL C0313IISSI05 3IEKC1IAMS,

So. 5 Monroe Street,
MEMPHIS, TENN.

OaUe.Tebca, or oUar praise DnMaed isALT, isairad, mfe olaenrla laatnctos.
tuarlnx. aaoa as ottor ssvUas rsinltbed at tba

even mtiaat prieet. Cask 4ncs Bi4e so eaiulrs- -
aia. .. .

a. B. QOODL1TT. W. It. GOODLm.
GOODLETT &. CO.,

Cotton Faeters,

JLXD GtXIElL
ImiTMrRSTHW MV7.Rr.IH NTS.HtTT vsV,.v.'.rw" 1

: 'if f - " . . IM.i
liagin?, Kope ana Fiamauoa bappua

A'o 35 Front now,
MEMPHIS, TES1S

bt. aatsluhfawiaa

yxreumi n. poatus. Ja--

TTTTiLi & DOEION,
Cotton, Grain,

Tbtiacco jpacibrs
COMMISSION, ItEOEIVING,

A!tD

Vorwartlins Mcrclianls,
OfUce "So. 18 Front Row,

Seoml Sane Uahz b. Bunt's nu kulMRur.uru. SIS. TXKK.
t eents ner bale. Battlnt "

and semttrs tarn4te4AI
Im er.fallv. aaa tin aewaat hitfltlc to sar M'l- -

rsndstrs-t-U- - . aat-4s- twlm
T - " ' .. -

J. IT. TERSER,
Saareaese to Tseaer a JWenni)

uv. COTTON.
AXD

a Tobacco Factor,
CommishiOB and ForwarJin. Merohifit,

17 1- -2 FRO.YT UOVfj "
tanaa J C III II 114 1C1UI

iiuitfci. ir,rsM.-cf- . .te
PXTlcr, STWS leweat tsattet prices. - AwHei!a aloe

will be iaMre4. malttw tkfrwl-- t iaiUncUOo

BARiETT GRAIIAII1,

akd utfata
GftOCKUY

Xo. 4 Frout Row,
Momplil, TorixioBsoOi

CJ- - Will ciotlnn. la tre and lI Oat aa si cents
ner kale, and keep In sale a t.ol rt t Pieftaf Sore
Qrecerles. rraviiHU snj riaaUlteO Bardies.

L C. N0IVZU-...- 0. C. BMXE....WM. McKEON'

0RTELL, BOONE & GO.,

m. Cotton Pactore: V&M
G R O C E E Y

AND GENERAL

C0M1SSTON MERCHANTS,
"S'o. 2Sti aiain Street,

MEMPHIS, TEKS.
bv new I il.rt an ar raeeiviiat a tart andWEwetl eeleetet stock or (eots, cansMiint ia put or

lejoe piecet Hand-loo- BajreiBf;
09 coils Hind-Ue- m Keee ;

1009 piecet Power-loo- Bifrginr;;
1000 colli Power-loo- m Hope ;

60 catks Bacon;
SOS boxes Star Candies ;
509 brlt. atitrted brindt Floor;

And t general ttock of

anoosnxzis.Ataa, far tale a eanaienment,
SO bales Paleoateo 0abn;i;
S3 balet Ken'neky-- Jeina and Ltnseys ;

0 bales ilaryiand Jeans and Linseyt.
rarttrolir aUentaan win u atvee t sttrtat and aeta-

ta Caftan la this nu'kct. W wW stars aid sell far
3M percent.

Wa tees an seen Deltrj si iuaranes. aad will Users
all rMUnawnMaaMtaw, unless othsrarlss lnatrnetsd.

II. r, KOBOAlf. W. B. CHBtir.

.IIOKCVX Sc. CEXRISP,
COTTON FACIOKS,

COMMISSION MERGfTANTS,
JTo. 47 lYont Ilotc9

MW& OMMaslatl to Of Will t CTrt4 1 7 iUaUALL awldfu Mtorwt iaUtrsctL t. UjjwJti

COPAETIfEESH P NOTICE
TTTE have ssmdated with us Meaara, WlnleM and
V V Band. Bi aoni villa. Tannaaae. aad in rutsre aut

burtueti ttl) t eenderted usaSer ts 4raf earn of
Bwli a O.. st ear out stand, Xo 17 Front

raw. Wrm th araeery urt rendu eatSiDMa, wkkn
we htveeandsaed I ihtt aatr Ut th faU eickt years,
ar wilt eoanart the Ootesn raetanse aaaffaenaral Cn- -

tui - huaana rAKaiKorox a uowklu
Memphis, Tenu., Jturattlt, les.

WM. VT PABHrKOTOX,.. .JiS. L WlNnHLD,S.
BEsar b. nowru...... ...WM. W. BOND

Menarhii. Brewaiviif.
FARRLVGTOX, HOWELL & to.,

Cotton Pactors,

GROCERS,
A SB

Commission Mcrcbauts,
Tia. 17 Front Row,

MEM PHln, TEKK.
A TBIX united Oact Baaatua. Rosa aad rtanu--

J. tin Setetlri test caeMaaly as hand. Wa will
aver an (laHeaeanalaaed to us ay seaaranc, wuu m

store or in traiiatt tr toud itsniknit, anleas Inatmrted
to th eanlriry.

Our ehirae nee stortac. wefblei sod aellinx Cotton Is
H eeata per bat s tae raeviatnc tad torwirdlm M reeds

r hata AH Oattaai sent I as wSU h alored u a new
naA wall oanatrnelad ketch warnbonaa.

5a raat in and wravhiac will be aBeaded to by a es- -
nerlemed an oaenaatent mana Xaeh nartnee wtji a.
vt his nersanal atteMun u th kuaineai. Parllm'u
auentloa natd toraeetvtni and laewsrdlnt nanaasdlae.

asl

J 3. SAWLIKwS JOHS I. WESB.

J. eTe RAWIiIlVGS &. CO.,
Swertmn to "VfeW & llAUhci)

Cotton Factors

COMMISSION MEB CHANTS,
OIHc- -, 316 Main Street,

Near corner or tJoiau, up stairs,
TVTaT-- n T"t" 1 "t TonnoBseo.
ru Particular atlanllau paid to recairinr and far

wansint Gaoda, eelllnf Oram, Baosn, and ail kinds of
rroones. orders pauetntny aeiej at u lowest prices,

set dawest

W. L. STEWAET. - M C. K1SO

STEsVART k KIA'G,
Cotton Factors,

General Receiving-- , Forvrardlnc;
AXD

COMMISSION MERCHANTS,
Xo. Al Front Row,

Momptile Tcsrxxxo ss ea oo.
ry-- Entrancs on Court street art dawtaa

r. r. mas ik........ .CARttl.VOTOX MA30M
HaHyStrlnts.Xlsa. MeraphU, Tenn.

MASOIN & CO.,
H Cotton Pactora, (pp

COMMISSION. RECEIVING,
AKD

Fovwarding ftlcrcUams,
3S3 Main Street,

m Euprrts, tesx.
ry-O- ot chares tar stortu sad sellut Cot ten will be,

as hereiefete. iw per cast, ea tke troaa proceaala of
sal, marine aarj elected, unless advised to the
centrsry m

T. B. Ja03MSXT..S. A. wrLSOX,. .A. M. CASTER.
Memphis. Memphis. Pttaikl, Tenn.

KORJIEXT, WILS0X & CART1JR,

ECOITOX FACTORS'
vSsa CommlsBlott bamla

AXD

Forwardlnj? ITIercliants,
NO. 3 MADISON STREET

MEMPHIS, TEKX.

t Orders far Batxlns, Saps aid other tappllcs
pnanrdlr sttiId to. act-d- a wtm

JAS. STEELE.OILX oTrKLE.-J- AS P GBEEXE.

, J.S lJ. STEELE CO.,

rSV C0TT0X FACTORS, (gjQ

Grcxiory aaCoreri a ,
No 1 Exchange ntiildlngi,

MEMPHIS. TEXX
Xy. wt kavt on hand ltrf t stack: or Batdiu. ttope

sot Flahtaiiea SeppUes seaerslly, which we will fnr-nl-

on as lee terms as ur is Ik trad- -. anl4-dat- ai

F. LAiE & CO.,
ETOSi COTTO.T F.iCTOn.S, f8S?
EaBaB g wj q ag jrj g aaammntt

COMMISSION MERCHANTS.
akd AGaXTS roa tub sale or

wmniG's iivox tie,
Xo. 3 Union Street,

3VTom.T3liisa Tonnosooo.
rstnrn sur thasks So our friends and caftocaersWEI e th loaE ccttinned and wall iniltised patrsa-sc- s

they haaa heretofore beloard upon na, nd acaln
prrient ourselves (ss per card abort) to Ihrir favarahl
aUeBtlon, retpectrnllj soHettinr t oocUnnanc of their

'Bsl'avlsx lbs saf tat plan t Jodre of th rolar it by
th ptat, and actlaxnpon this beHef,v ar wllUnclhat
onr coma, ss mersha&ta and stents, shall b Jndted by
this rnla only statins that wa have n chaos whatever
to mak in ar nucser ef doret bulnese, Lut will et

It upon ths tsras and conditions st heretofore.
W hsv oa band, ssd will cat I one to keep a larf ,

arelt selected so reserst sues nr

Bagging, Hope, Groceries and
Plantation Supplies,

wtlab wa will iarnlsh at th laweit market rates.
wa waaM Invito esseelal atlantlot !oaridiis Ircn

Tie, (for the sale ol which ws srs srsabVbelirelnf it
l fan th btatvl at iron fastenlnc areaectad to th

.Poonc , J a a i ...a-.-- ..

Blssolation.mrrc narutnhlnot Drs. Tavtor. Earlv a TarWr Is
J thlt day dlaaolved by mslsat ccnatstK Prl Kerry's

ccac 1 fmr tkiors tram Msla slreat, eu th eteth stds if
Court senar. OSc heart tramStoB a. nt., adtoT
Voa, TiU. dtiyi.itw. iiet-s-

c i aft dtotioii factors.
JoiiiV r. coopeu,

corrux factors
AND

COMMISSION MERCHANT,
Xo. . Monroe Sr., Up Stairs.

A0MTFOB Saj,1r ItALLk CaACnaaWMiWX.
- null ii ae aa aaran'yy a,.o.

1. B. ASHE.. J w aaica.
JT. Jt. .iSIIE CO.,

Cotton Factors,

Commlslou Mrclmnls,
So." 59 Front now,

vairrain eesu.

rtaiiaWtnilto ii.hi . . . 'Z

WM. S. PICEETT BAUm WtWMBLBr.
PK'KETTa W0RJIDLEYiV Ot).,

(Ptvtteel; Marraa, Wassxaiav h Cs.)

gg.'-Cottot- t' Factors;- -
GESi-RA- OOStUlUlOS MERCRJST8,

Aad irnli lor

Eagle Cotton Gin Manufactory,
NO. 8 FRONT HOW,

TjElTiJTCr.

WE keep anndaatly on hand larta statk at aecsme.
Oraceriea. rravuiana and -

Hies seaerally, wusth ws sun ftenMhuena IB twaai
a.iHia.

All Cotton canaHtned la us will be cowrad by iioar-an- c
srilnat fire, while in atora r In trsnalt nv alraM

boati, unlets laaunaud In lb osoteary.
ear coarse ut atse ine. anal weltbia Cilia a

i ala cents oar bile, a u laill lr. aa

Am Shellon T. S. Jones. A. Itllrnall

SHELTOIf, JQHES & CO.

Cotton & Tobacco Factors
Comiiiteslon aitl

FORWARDING MERCHANTS
NO. 40 FRONT BOW,

TE.VXESSEE.

if. X. WaaATHMirean 8 c 1mm Baen ink. Er.;Ill H Sl HMOS Meaaphia, ts WCST. larraaata,
Mia Maippt.

iVEATHERPORD, SlH?m & CO.,
(atceaar to Jaaaeaan a Br.,)

Wholesale tirqeers.
Genera! Coamilssleei Mercbaits.

Produce Dealers It Cotlo i'acl'rs
PtfyrfmoxT kow,

-- aVIoixxvalxian .Tonn.
TT tr i - 1 TaiaM fllii w t.

n. i'..fle JaolU. . an aa Ca
swua niii testa otp aatsladaaeoo.irs

.Xatanen-a.- .j .

CommlSiiig, ReeeIiagatfFQnyaTdi
'nvTTTFttbiasKrrggi.

Msdidm trtet; tetaseleant'aTtn Bank,

SMemphia, TeliH.sallIamtn

CARD.
HC. DAVIS became a partner in rw- - h ne on aba

day Jgly iial. the alr'.e of the n renasin
lot nehtnfd. JUU, BKUWK at CO

S. S. JOS S3. M a JOKata.
W. X. BBOWX.... H. C DAY 11.

jo.yes, naonrx CO.,

ta C0TTOx FACTORS,

GROCERS,
AND GENERAL

COMMISSION MERCHANTS,
Xo. ISO .Main Street,

mbmpbm. raxx.
OTIS chart far sfnrlne;, w.lskfoa: and aa! OnrUon

he the taw as tb past sot eon. 7SeMs per
ttl

WakrepottaBtlyonhaasl a lr let or ttmf Bat-l- ut

and Rape, aad other favorite brands, bmeeVtr with
a teeeval taauiunini r pliucton asilli, which wa
as aaUStlnc on raaaeeskle teem.

W win carver all Ootto- - auatttaed ts us by !
white in Mere ar trioait by Kvamboii, uaiet laaimlil
to ihec alracy.

W ar acent for Steers Clssp and tlonptroa aToaat,
sar hatiuc OtMou, watch w wU b pavaaud to fnrntsb t
in cuaiauury price.

J. T STBATTOX. ..I. M BtTMBOOMB.
K. McBATITT 8. r MAD.

Str.-ittoi- i, iTIcO.tvitt &. Co.,

AHB

Tobacco Factors
GEOCEESi9General Coinmlaalan .Merchants,
So. TO Front Ron-- ,

MBHFHI. TBtTX.
mla and torsnt of dslsc bus nea will beOtnt navuaaaoi. Brass tor aMrtnt. seUiaa ndwaitkfcftvit..taoewas talllWinV aaastu

will ba oovared by inanrsnce whtl m atora ar taritatl
by aieambiit, witbael paattlae toairartlM to tbe nav
ttsry.

w hae an hand a tars stack of laxttn. nopo tn
nutatausstwl ia vjeur?eHrk " statjaruraaa a
ik uaal lereM.

we are arret roc. ah e ebrated 'wunel-- s

awei wrnantsalaon ajam.

ROIT. BLAaX.-a.- K. R. FWtXAjr.
Ikmnerlyer Pan y, Mtta. Mi

BLACK & PITTJXAIY,
WHOLESALE TOBACCO FACTOR!?,

AND
General Commission 31c reliant,

NO. 74 FHOaNT ROtV.
Todal it Caper' WtlttttMameata. Ibna.,
r eonsUwIly an band a, urye aad we I salactodKR (attaTaet 1 Titi4ata and Western

uati re anSAkini asbaasb., whtrk
the. oor Is th trad tt MtaaAaeinrera' price. U

rialtla laacatrwht aaaat mo ihair advasUte to
ea t aa engiaae our ataaVCtarora ycrcnsatnaeli here,
a we ss efferiar rare todnaanenia u ieaiat' .

octtwly

JAS. M. QOOIN..n. C IE! DtR .lt. W. I BAHZ

Gcggin., Tr.tdtT &. Holt,
EMkrpOTTOW villi.

AXD

TOBACCO FACTORS,
OHO CXZTL&,

Fcrwanliag and Commission Merebaals,
South-ea- st cor. .Uain i Union-its- .,

MEMPHIS, TENN.
TTTSKEXT aarrailaua received UmatlMI iha aaa.
VV toOBralHaayaarTaatlddaa,irabiSa0aaa1Vlaaaaa9B,

Batxlor, Rod. Suaar. Oale. Meaaaaa. BaaeO. Sale.
WhUky, Flour. Liar, Outset. Pish tnd Ittnutieu Ssp- -
pjra Bitorraiiy

Will stars Cotton, Leaf Tobacco and other rradaot la
urenanvadla.hriAeaawa abeJ. on 17nia ttreet, is

sirht of trar bustness banee. tie. Mtustrct.
Jjd-datr-

C. El. WIIITTflOIlE,
tjCOTTO.Y WTO111
COMSnSSION'llERCHANT,

IVo. 4 IlanU Aveuuc,
TAIbAR SIX.: Onttfml tmc vA fivcf--, I Mti prMC
FhObr ana iQBUmiaii rrtnvnt, at tut ur iIm4 y
TvwmevA k 'Whitman, Io. 4 lUnk vrtttit-- , Xwmpal.
TfcitHM, tl.fr I led t to, hip r 9ti
cottiyD tkl ttrj otmtr attMctlp'ios pradoce

My CesftiTM tor tutnc eieaB will baVKuvatf-a- t

1 iDfXtrcu, vHtM urwH iMiraKiM.
All orders tor tfcia(, rp e4 ptuUtla nffU

fltld st tbe tawertmufctt trM.
Sr xTjijtnf irt ttrin ninUci to tht lairMi e

tbose wtto mir xtBtl te me tketr tetro-us- e. 1 arpe to
merit 1. 4 wlH at B times be Teadf to Wtt ew ifeeee

it ftatBX 1137 emce, aaa vo exieM u tara trrrr faeiv
twtlu ray ptyrer

Terr rear, rar ee4is rr-(-

O H wmTHIB.
3. M. Oatej A. ic veeo

GATES & WOOD,a. COTTON FACTORS J,AND GENERAL

co.v.tns9io.r .uEncir.i.Yrs,
NO. S MONROE STREET,

ZatXozxxiolalfli, Tcnnosoo,
WILL taaap oonwaltlr an hand a rood eeSck of

Born AWtPHSTiiio.H strrLiRs.
Will slwsrs laitretWIHi or other conalanuMuta scaintt
Srs whils iaatsre ar m Iranail ay river, ualea in-
structed to tne cautvsry.

After rstsruinf our thanks to all wv kave pstronlzad
ss (as s)ae tha lata Arm of Galea. Wod a McZattut)
rat the past neleen years, we mutd ran atiiasbiat a auc
card above

w ahs In fatcr esuaoe onrsa-lv- e stsktlpila a
sunoly bualnaas. Out etaieial

ttwailu ww ta tlvtu to m sat or C.Hamd are mico.adent of slvint toot istl ractlau to all wbu avaj "- -

nja ineir noneeie to our tini. cvre a

GRIDlTEr & PART EE,
.eCOTTON-S-
1ohaceo Factors.

So. S aionroe Street,
MEMPHIS, TENN.

El" CoruIrsEientt of Cotton. Tahaaaa and alker ore.
dare, reepaxfaHy MidleJ fnut our old patron and th
pthUetattralty.

JAS. W.CPOCEXR..Z. K. KSTES-.'Wl- f. JL HOflTOK.

EIORXOaV, EJ5TES & CO.,
(Snoresaart to C. M. Barton a O,)

COTTOX FACTORS Pi

Gcnoral CcmmissionKer chant3,
.Yb. 13 JrVonf Jlotr,' MEMPH.S, TENN.

K- - R.-- Kood stuck at Racaiac u.1 . i
hand, rianutlon nppUes furnished at the lowest
market ratea. Farllealar ettestlje pstet to ths Bate ar
sslpmstt ot Cotton awl ether prolate.
J. a PARSER. 8. DASBttlZ

r.tmcEn r D.isinEi.
Sfim a t t o jxr ftvxs akd

Tobacco Factors.
ForvrarJing and Commission Jlcrehaiits,

V Xo'.'. 53 -- Front Rotv,
(OaerKelaooaBorte,)

ZLZozxaxalrlag, Toxaxa.ty Or-e-
ra for Birrinr, Rao sad other strpH

proenptly ttetdedto. Ul-3- ta

Coifoir afattots.
"uVAIiT, JOBXSOW & CO.

ggjf COTTOX FACTORS.

ASD

Commission MevchantM,
NO, 77 FRONT ROW,

0VXoxia?AtaJjsa Toanoowoci.
r OauiltmBiater OaHaa. Tadiausn saAotbar pew-t-

reseaastfutry ladlrllaaT.
aapetlra teat eosaUatlr oa bsee am) seat

nt tewett mrket etfe. JriJ-i- r

a. r siiwii..j. p. MaiHii,...x r rear,
Ui Aeet M. ac. XtnpeM. TeuU Corinth, Mlat.
R R--, OaOlervtlla.

Ilrldcck, nXarshAlI & Polk,
COTTOY FACTORS,

R'ECteiyiXG, FORtTARDIXU,
ao

COUilfSSlOF ME RCHJtiT8,
Memphis, Tenn.

X3r At th er jtat o aeida a Manhsn. So.
PRttHT BOW, wilt leeHisiinatii after wuMh Urn

os their new onoa, K. u mm leuvavm Tot a
florae JyS4a

b. n. TOWWSKSD,
COTTOJT FACTOR, g3
O Xt. O O 2ElJ&BmL

COMMISSION MERCHANT,
,V. 35 JFrottt Jiotr,

MEMPHIS, TZNSE68RZ.
Li'ifif, CfjffiMt astl IlaSier Pait,

Eept wnslssMy a bead ;

Aowrr rex the ixpeotxh
U Vlt T C OTTO.Y fl,r,

Mannlsciurtat tt C eta aatow .

A 'IWUmOKto aapacUnllr ullad hi la aaaaara cat.
aunnaT rlrcwlaa a anv laMllalh

buaWaa ratvj?Mn t aeaia aaSSr m.aai.m. m
WoHfrtonet and th vubtia eeeeratt. tar ska a-a-
vaaacoanx aasnneit aaaaea. a Uat rltinlr a PatlO
faatoc, uroaat andfliniau in Marckaat.

My ChartM fur atorlaas nvl aalAng roltau wig ba th
tout a fcereaoSeee, seeestf-a- a oeHa per baas, and alt
OaHaa or MeteaanWi caaussxnad aa aay aaea alh k

a 1 a Him suae, a nisi nmseaTaae futTaflet will taat lunotiilii on band at air old Maud Ma hi
Fr.iol Row, s ItJuaannd wetl asiaeteal aiarSroe BArMora.
nor--K ml PLAKVATaaW aVIrTLIUei. wUta I will sett
at Ma avwost saaTUet pticsa,

It.tu-- n st thansa a aba.tnanr fraauda ahvhae
k alVora xlten ma thMr paxraaa, and assure a!l lhtny aneestehtuasybeiyBt I to use aaa skin have

B. R. 30WMbtB.
WM. EEXAJTHtU... '..(.. MCrMAMK

.ni. KE&aX HILL & C0.

G- - H O OB R "ST
AKD

COMMISSION MERCHANTS.
So. O Front Row,

''
, aSUnitS, TElvlaenaH.

PaaWlMtawatr,ttMnt aat wiaki.T llillin, set,
foe harwacatiaa, tweatv- -

ave CUUta par talle.
W hae tawawatndttrtattn fall awart at mi Is, ia

1:
Haasy Italia aaaeaaUIi

est brants Pssrer-loo- m fantarky Bern a r
tt brauaa atnl atati Kearotay aiujaui 1

BeatkeaudlMathnls Raapel
Beat Iron Tie (Paaamaen-i)- ;

Bacao. Mans IWIuXkrur. Satai, C.asi.
Maawaaah, OadVlleJ. I sea. Soon, etc.. eu.

Aits, aV aale en roaKOrwaaant :
OMbam ta MaUPeaM Mat lanaaopsi
AtaSwaPaaaat and Hat ad UaaaTilmum oil si, an pet nartat.

WARBLAW ROaTAED. WM. T. BOWARB.

W. nOWAICD & CO.,
KSSkO OTTO TTrssfS-S- K

JProauce Sellers.
GROCERS,

GENERAIj CO.TI1HISSIOIV

AND

FORWARDING MERCHANTS,

MEMPHIS." TENNESSEE.

IK retamint our tbteks lo our rutome-- s d friends,
hue aa Hhecsrly natrsaatsod na bee ear tb pats

twonty-lw- yeses, we asaln aer mrr Servian to tbem
n Ua. pabtae laOaataa siitera. uraaera. raaaiiiim

and BVrtfsrdias: Mtsebiaii, huitevit: ur tirtia
enable, a to laaraatt lull Mttsractioo ta alt who may
timer us warn tbeir buotne--s. We can ruituili as aatck
u as feat fyotnini liWaai u ca k ar sutuales at any

ether tiitnuillli haaa In tb rila.
w. base ae naaa ar racaHvina;, and arrMcmnrnta

siada Sar larta ataets r Bstttnr and Rope eho veey
bai Srsuua e aower nd hit I teem Minimi sad ba.tnekj Birttnt ; baa mathL Rep, ad fninii i Iran
ta. whinh tl was tallf taatod ia thia aaat otbv rttpasat
iae- - aaaMu . It teevot the superiority over an oher Ine
uea. (a wall sat taape) by Ita rearer at ua. Our
hua alsaa d tree over Me UM 1 nil aad lfca
aauMna4saa4a-thaaSantd- . w h tear USad

that w eu leaaiy an Tiainni,
AHtela I Arkanau, waa sar cjuuamr

want aat This He an lonueeutUllj iseiaant to
ouvimiimareaena,heWevaK to b safer and m
II ' ' T IT" Tiki III I'kll Til In intaaaSh
aaaiwaf aaaalknaAisa. M ia pcaaVaa-re-d r th cruaaer, tVe
carrl r, aM tbe OauaeUaaar.

Owr aoar aa. baaat ae to arrive Lasialili in part ad.
Snatpt. Misaaaael and Eautneky Biltlna ;

alla.lai keaMaialte Rap,
Its. India Baecita;
stales Twmet

WMhaRa. rasaeun's Pantaat leaa Tret
BBDeaaks Barau;

at tela. Meat Path i
IMkaesLaralt JattsaaLanl)
loa tuts. Flour:
M .Wsta.1
OSIaKaMOaes;

KQaarts. Ra Herfarrit
J aim. Mackerel;

Aaa. beub rfeaak at Otn. Her. WWahv. kaa- o.
near. Hsgi r. Msasssa. Haaamaa, phoepbate L.naa,

Land Plaater, Oaaneat and Lans. W are aiao teepareal
ao mi ail oaaaara nar uae aeal Kenroccr Alabni JeeAi,

lawsjsanaeitannuras.
tar iiauilaaVaJaaai OMtea. Taaaea. rVaatav aad all

irate amaltnmael. wui ba tb asm aa hecelatare
AU Cotton or Produe conalrnei to va. bv aaaiiabaot.
wtUaawwe4 aay our atma polity at msutauc. nnloa
esmaiae an in aui or muse - no inauranor."

We trflt not inaarra aur ftataam arMIe la ,.a at Mean
abaa. auaaei baateusud byta waet to ds t, n tbe
teeaisoaayai oar paaater e not ooatee in.ianca.

au

S. P. MCSTTT....U. TT. TBCrrriR... I. BAILBT.

cKu(t, Trotter & Unilcy,

.e COTTON FACTORS,

OOBSaiXSSZOST
AXD

FORWARDING MERCIUliTS,
No. .1 itTonroc Street,

MEMPHIS, TENN.
C?-- Ordan for natdint od Bop iod other i mltea.
aval aa uaw avwraa oaian raara
AH enjiien fasarned to us -- isti1 isliir ts ilinfllani

Is ths aeutrarp. aatiawaui

SIXT1 DOL,,.lR$
WHI porchia en af the celebrated

SOGER
LETTER FAMILY

SEWING MACHINES,
TTT1TH Iran staaat, snd all enuplete for use, heme r- -
v v rut 1, tns tana atyt or ntaeame tail aa eraataai

1nea a rarer, and whien has utMrto ba aaa .ar get,
Tbe Old Style Family Machine, $40.
All ubo bu SINGER MA0BIXK ban the eaala- -

tlon or tnowtar rant Ihey weeft be hnmhorteal. and tb
sseuesnc ttat iter bsv sat tb hst Aacnanatn uae.
Tb nam at Saneer la uaocts d with an it at) aatd
anuraaaniaaaewaBagjsacaun. aaaesraauu

lOO Xaiu street, siemiiht.
eed- - EOTiM BEAM.fwarielsr,

J. W. WATSON & CO.

.Yo. .TJonroe Street,
Retareet Msla Street tBdrrostBew,

GeSuSU pipe fitters
DttaBE t infarm th pottle ia lateral that eh

th larieat and boat ae!ect itock at

.fi.aeEix tares
lrt Ike city. Bsthatats Ellrl np st abaci notics.

STEA7I tTOKK.
ateiai Pts and ntuesa. Sheet Lead. line Lea sua

of aU kind snd rises.

POMPS.
AH UaA, af Snaaaod lr race, sad Ltrt raawaa la

rttlssods, cattetas, Veep wetl an beer runs.
RATHS.

Bank nttad ub in tb mast raauMila alata. All w
warranted.

SMART'S
PATEXT FORCE POaTIPS.

w hsv aeucbt Ike Stale rhrht Sar the sale of rkaaa
axtraordinary Pnmes. w. and vrr aieaUantc fhat

ytjas amsiiitiae tnana, I ana bi e. tbem th naastaxmptat
lore, sump that has ever tean Invented or eaer win ba
bt aatanattartad dttaMUty. Tkes wan asasodtbprbmi Una New Tck)-9tat-

s Tain reentylvBaU Stats
rsir and Ohla State Pair. Call sod examine them

rekSt-daw-ly

CHANGE ItY SAIaE
i9 a

VALfliBLE TR&CT QF UHD,

Slielbj' County, Tennessee.
PBHaWAXT to a dotvee r tbe Chancery Court at

rendered srovemker term. Mat aa
a of Ottrt w. Ken and ethers vs. Jsmes M. Har-
vey, (J. T Abernatuy rs. OtlhsrtaM MaCauneil and
?tbcre, and Cathariae MeOaataetl and others vs O W.
Ran snd others, I wiP,

On Taosilay, Xoverafer 20, 1860,
Is front or my eraco, hi ths city st Memphis, oaeee, n
satl (otho hlrheet bloler,
A. Valuable Tract or Parcelor Laand,
LVtaf lu SteVetajarnaeii. & rise seven sad
eteat, bbJ aacttans Iw and tar ea, Contalata t ana hun
dred and eae sty --an ajte on hair .area, beiae tb tarn
tract of land convoyed by Thomas ft Rraewofl aa VI.seaaat Alejaoo t rsi&f rMary Aao AnaVarsen. and
reesaa-- in tlook tret II. plter I tad lis a eclat eels
oesa oi onetor cvaair, anai waicn aa asatvlaatt tn talddd ss fotleaTS . Rerinniiit ST pales north ot eh. stdnwest owner af Wm Brlnkley's 197 acre te-- ta the net
west T$ poles to a Mate, while ask and ash pointers!
thsne south Sea pole, to a ,uke, hlekaey ,ad haa woodpattrt lb eertlr 111 poles, Mack and what ak
painttrfttthenesiwajAlH potet; theace nwtb Rpnte
toth heartnaisr.

TERMS OP SALE" Ttie ttore described tract f land
win be told on creditor six an4.twiva msnths, er

to fxecnt note with approved security far theperttst noosy, ,ana,t Utu will b yitalnod on tb
prmls until flnrpaymBt of the same.

Sal tt It o'clock, A. M. yOS.V CaLAMTER,
afiO-dtt- CItrk tad Minora

nsimss CarUs
. . rtOnRKor . a. xitrr&B.

Floarnoy & Crawford,

WHOLESALE GR0&E"RS,
Comralsslou Merchants,

AS la

DEALERS IN PRODUCE,
Cep eeasliailr aa hand n last atd wsM tetetltd

Btak.

Clwlce (tirKcvirS z$& Provisions,

Stf4 la City aaat OtniUry TfaJe,

,ro. 11 j'nojtT non,
MEMPHIS, TENNESSEE.

ty raatfcaaai aata Pa to Stortt and rr--

J. J. ROniiVSOaY Sc CO.,

Bibbons, Silka, Milliaery,

STKAW &OODS,
27!i Jtlaln afreet, up stairs,

MEMPHIS, TBMiW.

TTTtt wuubi lainaut aaw frtonaU i aat ea.WMr tuatwa
V hi 1 uaaa ad at aba abase ! fcrfaleaan the taat

mllatsd aataat a MIBton fl i laoaae aaTasad In hadue. w te aunsnet iinlanttsteah aes tt
aaaaaaa. nsaa raai oaasut IT tee Setee wttt fsunT ud with
a east. iVt an .i end laaaeaaata 1 wo vaaet, s4 tlow to praao aa Uaey n Mhtuebt Maawbet.

3IAUISO.V STUBBT, SO. 41,"
MRS. BOMMaOM a, .11 opau stsek aC at MMterf8alaamUtlVaaar tb Sa at Oelitir. e,wheuaawWbstdaMdubawhnpaaeaas and frtoudsth
aaaiaijiea aa aaaaaaa. . nua. Head aamaes. etc.
awSS-l- tf

PROCTER & GAMBLE,

WEST SECOND STREET,
OIjo.o1xi.xi rat 1,

jAXrrtrTTRams as bsuums kc

STAR ASD TALLOW CANDLES;

Olelne, German ami aim Soap ,
LARD OIL, PEARf. STARCH;

FA.1ST01T SOAPS.
Candles Sola by Actual freight.
tTf" ft I WWII fcwuwai ItMt aiaa naa. italL. aa..t aa.

laavly aavan to tat tonal ar kraaded and saad ss
"sixes. " There It a .liaadeaaeaaj and tew 1 tuts
pnacMe to hate, rmaltort and senium!.,. evu M tbe
Osoaie ae baaatns at a raVnetaaairf tweau perm.laottaanr, J

Abr -- aixea." taour viuhi, aaaKala. lea
vaaaana. aan n aan ror V '., attsy W ts. . . .ST.3

A box aaT Baraaaa, aaataiIM th tama Beat ot
woai.r Mr ., i aat lee l B. , ACTUAL
wataaw, at la an. t.W)

Ptauieain in favo-- of huyint by we 4
nuethtomtraveaie tiaaia eeaev as the pets

It la k ifcaaa ihal the rwaitoe aan tat namse
Saa naaUn fl. 11.. ia - aw. l av. ... -

leyinitr ao er.ra hsidred atr "sheet wwaewt"
aeea, be toara rosrr antxans attawl

ore A.cecaaat
tTEST, COCHRAN' i, CO.,

Oentrai CtMBaissIas, Forwarding
Ana

PllODVCE .TIEIICII.I.YTS,
Ne. 7S Fraat How,

mum rata, trnmi.
PAnXKXILAR luanu-a-n ne to Ua. sale and

Taac-a- , Paauv. TUrk, Baau, Larf,
Wheat, Own, e Ukaml catb advaawes made a

to aur d to New aetata snd St. Lauia.
Barcaxaext. w t. Haass, atesatla, Teaa. oiv--.

Watt h Co , X O i Warts, aMvae k Co., Paencah,
Ey ; M D. Bar:., cter Seville, Teen.) Bsreiar, Oreen
ACo .3. Lou , Blao'ea a James, Paris; Teaa.

tayaj-l- y

H. C. BOARDHAN & CO.,

Real Estate Ipents
A KB

ATJCTIONKEHS,
Ne. 41 Madison Street,

MTWnBX MA1K AJTB SS09SS.

PARTtOCI.tR atlautiau pat to lb rajah lie aad
aad rlinnaj Piuterty.

w tuy, sell and laeato Laad Warrant, Arkansas
nwaaw Land, aad Rtvadutaoaety Bounty Laud Scrap.

anIT tan

MEMPHIS STEAU BAKERY,

B. C. DATIDSOX,

iWOOMD TttBUT. hotwf ea Aeautt snd JeOnoc.
MEMPBto, TEXK.

Mntwttr of Orach, tt kMsdM Beted, ita.

j. a. aaaapc...r. a. Etrit.
J. B. SHAKPE Jt CO.,

Wholesale Tobacco Factor;
GBSERAL C0.1DIISS10X JIERCIIAXTS

NO. 12 FROST ROW.
MEMPHIS, TENN.

K3 Wt wia tutlliale nar naetharu r eaatera hi
with m aaaia, at branda eajeolty aa naod, ream aaa. ba

VALENTINE .VERA EU'8
BlarksmUh and Ifanon Shop.

nark mode, and in kiseaeryfO.
XI. auea .aC aa at aba anavtlet noti. All
week warrantee On hand at s'l tit.-.- - ray,U
Waesaa, Carta ,.r. J ruew. H'irse ebaeint . " '
sewidts tnawot;. reaee veer loo. n on,
aaah. VALENTIN It WBRMBn,

Oaveee Tan and Cause, street.
MiM,hli.Tena- -

THOS H. "WILLIAMS & CO.,
Na. i Howard's Raw,

fOTTOX AM) TOBACCO FACTORS.
KlMMiaolOM M.iihaaai tar Ibe rate all kind at

twrrrosac ana saaararafw u.ai. Hare an Itore
Uaal Piec beat owr loam Batainc.
x90 Coats heat machln Rape.
IS.tte pounds estrn dear Ssd,

'tutsaeu Oevn,
2 I Batoa 1 aaSinaa I. Oanahuees,

lot Baas lood Hop MlU Ootton Tarns.
? AB of wh.ck win be sold on fair terms Ptsaten
wilt do wel to ctv u eat beta nurehaatnf a ear- -

wbee. Itott tml THtatt. H. WILLIAMS a CO.

WM. LtKair. ..rniur J. MALL0V,
Sterna snd Ss fitter. rtumeer.

PRACTICAL
PLUMBERS, STEAM & GAS FITTERS,

1GJ .Tlatn Street.
kire ooaoad lor th inaveetkn af the psbHc th

most led stock in Memphis st OhsodsRsrs.
earis, sracte, aau luui, Bstn Tat, water Oaueeis,
Wash atinda. Stoam Oantw. Water Gaaae. Alarm
ulssa, Oisb Valve. Whnutoa, Ltad, Iron and Oippsr
npa, rump, ac . ana eveeyrnmc osnnacaea wttn a
ISO.

Water. Slaam aad Alarm Oanaaa resaJtod. lixs-t- y

Butter and Eggs Depot.

BUTTER ANDJGGS DEPOT.

JACOB J. TERES &. CO.,

General Prodace Dealsis,
So. 80 Main Street,

(tUtareeu Maetet and wlueueatet strsets.)
ttr" Eeee iiauslsalt, u bseal Peaeb Belsr sad Ens,

Pirn . tela, Maetaavet, Tesut. Lak Shad. Pkkartt, aH
km r eneee, etc . at tae saw eat martel rates.

liHAn

1360. FALL TRADE. 1S60.

IlIDDV

WM PARK & CO.,
tSemeeaaei to Bawks, Seaetb X Ctv.)

AOS. 301 AXD 306 MALV STREET.

AVtSeJ aw nestived the sr eater part ef our PALL
stajuE. are ae teeesre to ser trrit isasce--

aiiulitopaneka'ir. our stock osaaitt ta psrt or,

TINKBR8' MATERIALS

Ub Ptote, Sheet Iron, Ztsc, Sc4atri; Iroat,
Mr na, aaeet ueanper, tvrrr,

Spettre, eat., etc.

BUILDERS' MATERIALS

Lockt, Hingee. Saih Pulleys, LaiehfS, Belts,
WmtmWIT iriaaBHBS,

Toeatsr wen a fau aad maple aaaartmeat ed BaAS-ce- s'

Hstawar.

Heavy Hardware.
IROff, NAILS. SPIKES. ANVILS, STEEL

CHAINS, GnlNDslVaVBS, BELLOWS,

With a taB Starke

Tools, Agricultural Implements,, etc.
w would tbja cast h site taou of lev aad railroad

contract to eur atock ef Wbeeaharraw, Shsvtas,
3psd, Msttaah, dt.

via wm. rAita. a bu.
ODD-FELLOW- S' HALL.

Alus. nsrr-- s yaw Boer,

COUSM HARRY,
nr iile by

Y'OUXG k. BROTHEK.
Mo. Ut MALT 8TXHT,

oeto Under Ball. MrKplU. Tenn.

Old newspapers. . .

SAL HUNDRED OU KXWSrAPXRS tM SalSITE AjTKA. Coantis Bona. 111

inaaSSar..-- t

--2

irj (iooijs gettses
r. B. MRXA.

JtWK B. TATaaBR mmm

AT THEIR

MAGNIFICEiT NEW PRMISB3,

197 THAI STREET,

CLAY BUILDING,
ARE. las ad taveatiao, ,., toe hiaiat tb riubd

tn the ttsnt , la ub heel tut, aaa
geeaae khai st ths lateeat-nn-i i.

3ur. KerMl t4 StUakeb,

Nerre rtttaaote,

Traeeelaf MMtt atrfAMees,

Tntlae Beau baa jh.eas, -- a

FcWtaef, Caaat, drMa,'
aB"jk WtMC FPIM

CeaiTelaMriact,

Vtrret

Cfrattes atsl Taesata. '
''te-.-- .

Valeaeteaaet I.iatj,

Mac: Sa,

FTJR SETS!
KtiHie-- rT aaa-- Aatttteaa,

KM fflevos,

CilYeHafae,

Curia ii.
NEW ARRIVALS !

FR

November Sales,
AT

Rice.Liill &Oo,'s
BY

IMPORTATION DIIICT!

ivm wt na

Latest Purchases, East & Seath.

Merries ut Prtets arntUa aatBaWA.
ErataarLIhe,
SsatmkrTweVa, Oeortaa Beaas
Blank eta. Alabama trtUatUaaU,

Besaebedl 7.1 Lttewa,
Hanaees,
NaiktM.

FANCY GOODS !

3jqi.be a allaVI aaahlattlll, Itata Ptsett.
Pleaah Sraa, Haav Stltta,

Teeaah Mrrtaa, L.MntTUata.
Orsp Tetaaaa. ataaaaa EM eVo,

VELVET UlAIVTIsBS,

AND ALL

THE LATEST NOYELTIBS!

HICE(LULL & CO..
CLAT htTlLittWaJ.

INTEW STORE!
ivnoz.ES.tEE .i.vn retail.

DESSE, LEVY & CO.,

(lyig, Dry Gwii. I wi Slwes,
ANB

a-- UKKISIUXG coons,
So. 193 Main Street,

iBatweea Jenursaa and i ill si I iltsslsj
ajcmpl-- 1 T4 ,

mattptnad aa eataraty aaw and anratallyHAVE iloct at oauAa ta th tr line, wham tbey aaUsr
to i naisean I and a trad oa tb mat meweahto lilsm

Their Sloth lac he an aunsfsetutod br theme!,
snd ar xecnted in a sector sseaner. TVay ae bt
nautstt receipt t th latoet aad msat liltiinikll
ttytos at Senatemu aad Tooth Caahta.

for the Tall Trade.
W srtjusi roeaestaf a very estoaoi.e and eirkw aaach afomaatic, Eeraey. Lisai 'i, Jeans, Boats

snd atari. Trunks, Tallies, et.
ptsatee. unrv merehsato and rvear tcsdor will

and oar atoek at Seer Ola this t Mtoam, varied aed
t mail ataraWe taaUUea.

W reieirtrnny aglidt eail free ttl lirsim sutlat
aaj tbtex ta oar tine, and ean ,raaae eulite lataata
aSoolnprw. osajesyanizsTparur aaann

nBOOR. LETT Jl CO.

Hew Goods! Kew Goods!

JtrtRSailVD AT

II. SI.1IOJI&
194 Slain Street,

OPPOSITE THE CLAY BwILDI.VtS.

TK prrsaatisi thia, I wish to raB year tttinnleu to Bay
AJarf ana wen seieetea eeacs at

Freacn and British Drj Good;.

which, toe rlebneis. besnty snd aan ay, t natality
need wilt rararabar corasae want the Mack a
any tkev beau in this My. It wttt be ur aim to
aow siaa rrMy as eraryaaaiy. jaiyi w ua aaaaa.

Hnedpalnarr myoM Ivlaeua, aaat awiar.unc an
xaminaataa tmv by attaa who haJ Mt limhl

ttautteteis, Iieanaa meawttuil pane.
M SIMtNiS

V. B. My wuaaw dataartatawS Is astBlaa. aad t
kaa--e althi.moe Verfltoc in aba rts. I call th
attentanWMWrnmchantotonwaanekr Caattaou.
Boots sod Shoe. PUales' eoaais, .St.. whoxh will ba
e?rd tar eseh, or an ua to poactual bursts.

Opening of the Tall Fashions'
On Saturday, October Gtk,

--iT. 323 JVTr.iTj, Street.
MISS M. PEPUE, BaltkMn,

rata u th Raat wtt s chetca aclae- -HATiya ts
parlateu with fa 4 wlalor fait I ia ot

MILL
la H Its branches. So MU laa, riaileatiy an ham!
th th.ic.at ssd hi amust iiaiutmiat ud Baanaxi.
Ilata, Caps. Resd Breaeo, ln I, et. , wta a full a.
snict at Bees and t'losk Tt laiaaaaaje. and fancj
ArUate. JSRReS MAUNta sltetaM to la the lataal
rsrtslan rtyl. mat-- tr

BOOTS AND- - SHOES.

1860. Fall Trade. 1860.

F. G. TERRY & CO.,
ISeawssevs t Hicks, amy a 0J

245 MAIN STREET,
MEMPHIS, TRKNBSeSE,

HATE BECEITED A LARGE STOCK OP

BOOTS AND SHOES.

Mats ana Caps,
TRUNKS, VALISES, ETC.,

Which wim be offered LOW TtR rtASB.

3" MIXCTIANTJ ire reaprrteaT laeiB sad
--rtne the Ilock. Temee ltterai, a&t pettM tsw to

ai 'at payers.
W - iiesal rooms p stairs.

T O. TERRT Ik OO

SOMETHING NEW.
OUITET ASD CVRTAIS STOKE.

uadtrsliueu btvtax opeaei t tha 0arpt aadTBE bnsin, is now prepared to show to hi
friends and th poMlc an esUreiy tew stock af atcpots
tnd nrtaia neod. Telret, Tapestry, Bruasets, super
and ooinmon Carpets, Ruts, Mst. Mattincs, 0cm Mat-ti-

etc Sax. Castast, Lac sad aaramoo GBMats,
Taaaala. Loapa, BaoJa, fart ore Caraa. Oatnies, etu. Btm
and Whlto Holland al different widlhs, GnUt tone-tcsp- a

aad plain Shade, rloor OH tRotht, rront I In 3i
taat .rid. . rtskl Jt Lpans' Sw,s Maehtses. tbe Seat
rmUyawwina machln toAda.itom aat to SUO Th

hostorwarkmon hand to tt, mak tnd lay etrpsts,
axai cxTUlxs,sha4,t. n, M. Qsosriseit,

aprt'ltwly Mt Mtln strset, Jacljcn Blost.

WESTHtN SPICI MILLS,
,ii,vr a,einrs, nm.

Onmmi Cedfce, ibsee, Maatata, Gaeaaae, tte.
effiee, MSHti Hereeit.

MORRIS Jt OAKBSUHS,
e- - lewtotos.

E. ROBRISV8 Sa HRAI3LHY
.Yo. 43 K"irrai Street,

wtw Ton,

I V

JE3L 3"t&v-sljcg- 9

CmmtT, 6UN8, TbIW, STC.

are that TVT ;.."TTITM
rBAR". aeal ea at BXCirTTT tiuattta taa

Tra.1.
at Atpmu Tnr E. ao ORLBBaaVazaB aCMa

torroM
--ir

MICH TUtSOJY"
IEI8H ,NS,iab1a:.. .phi. - ere.,
jrsjBaaanrvapt ef Mac o"a Linoaa. and laSeodait
J Ita abUintn La. mice najda. ihanldaao thnC

uke artariei nrr porrhaa. a aie--i wm therutl heme
utats aim. J . bacharij xiu a eaw. e

m Ihoaamfidna. . a . . . y jf tha toeda.
as a , atrr aoc- - anry aa lane

of inferior aad ... L : aa ar pro- -
rt.r a.aajit , . r , eal w.'b the nam r

by lrh w j. raaardlam r th
Bus ino eteif a'.k- - - ta.ncan eananmer

nff at. ttaUaaafasearera f th ?atniBe aettl not
taBtP aakattaUta boeac a .'.fltal'.., UU I Oor- -

assu caa be tmpcae.! - 1 1 worthlea
aSathEer. i. Btfl.UA.a.)' V J . LOCttB.
tPtt-UU-a aaen a, at Cl ' el. R.w Turk.

LOtJISYILLE PAPER MILL
c. i. a. v innroifT,

ttnaera. runna ar
Stows Uu itok Trimttme Ufr

txa otAtznt in
rAPKsU r ALL UTIBS,

Frimiers' ImJcm. ire.
nXmkuM.. IaUavilla. air .

ARKANSAS LANDS
af- - Smie.

BRADLIT COCXI T -Z- V.I al a E aactaon M,
d a rane- - xre w S W a

taawnanip s r.- - . acroa, M W a) nactla.
IB. tawnahip II. rabilr I" ISO -a

Crtnulin connlv S E u --t. a 1. tuuiath . 5
rasatad Mlac-a- a, Ikiult a aoVlaawaat j

. raO I, atarr--- ; S a) . I n.Jivi. r.n-- o

m mm ' ; all aoctaan 15. iaaenr. t S, ataa u
mw. mil A. uiwa.1., 5 E.B,r s, e
all at t. township 9. ran a. Mo arrva; w),uJIIk.ialttaf Jl, aanaaoaa,-ouua-n- i, i
' ' - aj - - w , I J 1 HU. J ,

iwanniaaax ranan u, aon ae
Vsunea t.ltow c,aw a and w a w a saaon

Id, tawnahip I. raata T IM ao U section IS
xnans laatncrea, all M atnantv. --aumabipt.

T InVacrea; B H ot S R V an, taip i.J. m acraa, W tamil a. ialhal tUaO , anwnahlpa, rne 1. M acra--; a! M rt.- ; .1
tuaeeaa-- ran T. ate aevaa; ttelltransa T, he asanas MRU aactino St. .

ahsaV m-sa- auacetM W h nassasn an, ww-

t. raaa7, awteurmjM aaectsona. louuahit .1.-

IkaBaaeoootv SB R at a mc-- l.ta-..r- -:

nttw tat, 40 acxoai all 01 socluts hi tuwbao. - - .
afteafateaa.

aanutaaund r eap S R a eoctlaa to. aearon - t
.w ot.' aa a, awa. aa, wiaaa oij. i al..at,iataaea, Itt aoctata US tawsamaa) U. amaa. Ii

atawlanirm ouaeye a a aacetus T, toarnaiiii, 1:- i - it m t i
ta'ineiawmHn tan, tsaiaaipi. racaaan a.
Aanrvto i aUStUAV. PtesUegt.

uaor uaa-a.r- ,
Xaaaa.

BEJULEVTJlfi
GkuAaUU aatl Hursery.
eTUtm ppntr or thane taarUana
JL pnbi a rarietp ol choac

Fntts, fiwrB
dniaan, Creepers, P!aou.a: . .a
fbrratoorp at a.", atada. A j extensive van e'v ..' L a
POOVa, Pusatlaa. Appl MautorlaaS. Aausiaata. Ca-- V

lUSnnn, aatapaa. axrawoavrase anliac..CuaTaiil ar--
beertes, tries. Pi eu. Spli k Che mow, Aiaaottau, p.'.
bavtu. atuaTnh Wnlamu, Benliii.aa e c. .u a.x
Sbaaaaonab at Matnollaa, at aWtrarent kinds srata ,
Piss, Toon, cetVas Julpea. Arba. Tilaa, Tr. Dwarf
aaa Tarlenaei I Box, tVauUoca aaa Waesaaa Evarcon.ot SaUUaait Mator

Cart Fletwara
rutulthlt t all inn an. or Urn yoar A ataac-- ge., ac-
ta. or Bttlhtaul yKiWer aecidaliy iuat rt iai froni

Prom torsian unknown K Uie oxoKia a tec-
or Mtlatactory reference mast aocomt at . rla-- ,
AM riot ehumU mv ipannw dixurtjax i rout.

a piaao oc annlaai 4 - iM. r a
tar anchinc, anfariont Lo cu a ia e ...

twine receipiaw Barbs . a.:- -
awaa. ae at the rhsh a tha aaar tiiii aav a. any

ia a ii inniaoi m. ..i
aa uatit heeu. saw.- - tu e

Br S M. Wt i I S la tow la EUrope, .

Ulla lb mill t rvutt Tf. aeaoa. aar .
and aU Omimsatil SUraha paetaiauaa to . a- - - uittUswsrv nnd ttraau.mil BaratM

catoaaauassawettsaaJt e enntta tout
w--

CLOTHING
1

JIKS, AJW miaMEV.
NEW fail ANtolnmm STOIK

aatee(itresataief t

Stevall k litekell's,
2SS MAI STREET.

rTTBB nuhlic ar mvued lo call and xamiaae .
1 nt P1MB F VLL AMD WtXTER CU)TH!r: .1rTTRrrtatnaa uodimi. ni onsurpnatai m iit'-- ,

BrTLE taa QTaUTT bv an, m th. - ..
country, and will h. a d tovel Iban the 'sni" i, . ,
bntvr hn id m thai marha.. aurme -

Roys tuiti tZtUftret? CteMbiMty.
--Tftree CloMiteiea. taetei

tnMt ItWtaVeMv tituxlt.
Will also b found uuauuhaiod by ai III th Ua i

aaid al r.rr redauld pricax We -- eafec . i

buaora to call and axaantna aur aaacu. a it ttsr-- . ,
aaa ss .haw oacajods. Raorytluna aoad l. .aarai. .

STOYAU. k. MITCHELL.

JYeiv Rest intrant

EATING HOTJtrK.
SunrnaRT. formerly of ;b. Madman ,ir..'tMR.tauraaat, havinc harmed a pasinataaaU a H

Piabac, Uaey have man aw n now and eietkuirTae.-aur- .

aaad MM Rwaaa ta US I ASahtatStt . TO '

BLOCK, sornor or Main ni llaorvr Mr.",
waor ttwy will t art tie- - , s.oswt w
WW aaaao, UyMara. Ilae Fu .l i .. .to
and tuaurhsa ta ttaur mio. t.' ijwrr
patron f the none, and of ' &. a. i, -.j

aclfm 's t v 'Mratb.- -

NOTICE!
Flmer mnf MeI.

50 BftfrafW - htn r.o ,

WW Im. balwed Ul ;
JwH rme94 md for t mv !

nn-aw- . IwiW s.

XKKS. MATTHEWS l HIM,
h ATnix MSfXju or I3((rri-- . ; - t
XJ feat D9r saa Scuarrn t 'k x Uatilww
--Wil. kSTC bM l W ot a t- - j '
jsrrjiiLn oo :h alXT bri!--- -. :n ' r b-

WT Ifl rilllaf tt 7 1Mb - ' - a.

iii7 raVdanDT wcr atm jf gr-- r.

ptUtM, - auajf) tftf, tlBnjfc,r ,J, all Ur .TL. .1r--

irriat tie tfM mmt u rwpptfar. lt and m .

ikU iev:.Cie of CoeU trt9tviUiS. If ther fai. : ,

tVtaTtMt, IsuHWOaxa JU t aftOBt otow
aWIT-- V . I I at BTT--T

SlaWFF CITaT

LfSUSAXd C0MPAHY

OFPICB IN COMPAiTTS WILDING,
.n.n.r X Tit JF XT.

Capital Sock" PH,N'
CD lreator aat

R. LAIRD. I a Jl. SAXRa.
C. C. CLRATRS, I J at. ?, ,Jl lis,
j. a. wnuAMs, I .ata. w wRocesr

t. v. wxjaaouj.
I. LAlRD. Pyandael T. W. WTUttMS. .

CJ-- Will Insure anaiaat loao hp ptre r w -
Alan, iaour the Live, of Vearoea.

y r naanaoa' tie.i. n.i.1

REAL ESTATE A&ENtY,
MEMPHIS, TVNlfB&SU&.

SAtfEir AXOifXTTJ. S. PBOViaE- -

A.HOIVCTT V PliOVLVE
ATR aaoosiaead tdt. lorthemai l tolDf
a Real Batata Aawnor hb t . f M.m- -

aoaa. The w.U act as a " i A . en.e and

aiehlar ROal aatuse . ciUA na aalor 'lo
ntl and imichil ot lana u ahsffiaiad Ueooee,

ISaaeerrl ssums. taxi. a,
Orrscr la .. PB Main aim, Mataubta Tens., a

th atBc tnetotur ncunred tirJ. M. proem ni
at tha partsees he an acteunivo mpa 'me in 'b s
kusuoa, haeiaa been aaacal m the ana mora ihaa
toaretre.

T- b- ww hv on anna, nr ease, n au air .
pnaatitp a MmpaUaal tt VlaUaaKP UKh ,..Mie
nttaaV'aW i lareiseaL mrt-- l.

Ghicka3a-- Stem Cotton Press,
office; tbknescUe strut,

appoom talbot nraiKT
nrrlPFCBS wtut Ittllt make or.- - atwmeat- ' -
C axntttaUZ. tat SStot m- .- r V J.p,-B- t,

cfrtox deulfe ot mark sad ncmt ira, a dirctiont
far Iat,meat, ta adesec- - . f ,u a pre.

AR orders to be sent le ,eae i,d ail euctse
mtuts Bad ther.

SOWiXO DW13BT Aaaot.
edl-l- m Meafktt.

s.

a

a

n

i

V

